Illinois State Board of Education

[image: image8.png]Clusters of NBCTs Working in Chicago Public Schools

CPS ACCOUNTABILITY RATING

Where They are Needed Most

Data current s of June 2006. Data are constantly changing as teachers
within the system move from school to school and between positions

Areaof
concentration
of smaller

6 clusters
5
Areaof
4 concentration
3 of larger
51 clusters
14
0 d
0% 25% 50% 75% 100%

% Low4ncome
@ 4 Chicago Public School with at least 1 NBCT, the larger the bubble, the larger the

CPS Accountability Ratings ., er of NBCTs in the school (smallest bubble = 1 NBCT per school; largest bubble =7

1~ Distinction
2 Excellence
3-Merit

4— Opportunity
5 Challenge
6—Probation

NBCTs per school)

SOURCE: Chicaga Public Schocls
*Number of schools for which BOTH poverty data and sccountability ratings are availsble

[image: image1.jpg]

[image: image2]llinois Revised HQT Plan

To Ensure That 100% of Illinois Teachers are

Highly Qualified by the End of the 2006-2007 School Year and Beyond

September 29, 2006

Addenda to the Illinois Revised HQT Plan

Timetable for Data Collection and Analysis
20

Clarification of Self Contained Classrooms
24

Timeline for Technical Assistance to Districts
36

Annual Review of High Numbers of Not HQ Subjects
93

Compliance with Sections 2141 and 1119
106

Statement About HOUSSE Termination
110

Table of Contents

	TOPIC
	PAGE

	Illinois’ Plan for Meeting the Highly Qualified Goal
	1

	Requirement 1.
	4

	· ISBE Analysis of 2004-05 Data
	4

	· Chicago Analysis of 2004-05 Data
	8

	· ISBE Analysis of 2005-06 Data
	9

	· Original Survey of Reason for Being Classified as Non-Highly Qualified
	10

	· Modified Survey of Reason for Being Classified as Non-Highly Qualified
	11

	· Teacher Shortage Areas in Illinois
	14

	· Analysis of Relevant Data from Other Sources
	15

	· Press Release on New ‘Educator Certification System’
	17

	· ECS Training
	18

	· 2006-07 Teacher Service Record Reporting Requirements
	19

	· Review of Non-Highly Qualified Teachers in Core Content Areas
	19

	Requirement 2.
	34

	Requirement 3.
	36

	· Technical Assistance
	37

	· Scholarship Assistance that Requires Recipients to Teach in a Hard-to-Staff School or a Shortage Area
	44

	· Recruitment of Highly Qualified Teachers
	46

	· Strategies Designed to Assist Schools Not Making AYP or High Poverty/High Minority Schools
	47

	· Strategies to Assist Teachers in Becoming Highly Qualified by Receipt of a Master Certificate and Using Master Certificate Holders to Assist Others in Becoming More Effective in the Classroom
	52

	· Strategies to Assist Inexperienced Teachers in Becoming More Effective
	54

	· Strategies to Assist with Teacher Retention
	68

	· Higher Education Programs and Services
	69

	· Specific Strategies for the Illinois HQT Plan
	74

	Requirement 4.
	91

	· Consequences for Not Meeting HQT Requirements
	105

	Requirement 5.
	106

	· Modifying the Use of HOUSSE
	107

	Requirement 6.
	110

	· ISBE Strategic Plan
	110

	· Governor Blagojevich’s Helping Kids Learn Plan
	113

	· Work with the Education Trust and Joyce Foundation
	113

	· Teaching Experience
	120

The Illinois Plan for Meeting the Highly Qualified Teacher Goal

Illinois is committed to ensuring that each and every student in a core-content classroom is taught by a highly qualified teacher. We believe that to achieve this goal, we must concentrate on rigorous, standards-aligned teacher preparation, induction, and mentoring for teachers and administrators, professional development to enhance and maintain educator effectiveness, and innovative programs to recruit and retain talented, highly qualified teachers to work in low-performing, hard-to-staff schools.

Illinois is a large, diverse state ranking fifth in the United States in population. There are over two million students attending 3,884 schools within 879 school districts in the state. Illinois districts range from the third largest school district in the United States (Chicago Public Schools #299) with a student population of 417,154, to the smallest one, Nelson Public School District #8 with 38 students.

In terms of other data relevant to place teacher quality into context, enrollment in Illinois public schools continues to increase as does the number of minority students. The increase in the number of minority students can be largely attributed to the increase among Hispanic students. This has caused a parallel increase in the number of Limited English Proficient (LEP) students who are eligible for bilingual education. Nearly 7% of Illinois students are eligible for bilingual education. Additionally, 43% of Illinois students are classified as minority students (Black, Hispanic, Asian/Pacific Islander, Native American, or Multi-racial/ethnic).

There has also been a corresponding increase in the number of students who are classified as low-income. Pupils are considered low-income if they are from families receiving public assistance, are living in institutions for neglected or delinquent children, are being supported in foster homes with public funds, or are eligible for free or reduced-price lunches. Roughly 40% of Illinois students are classified as low-income.

Nearly 50% of Illinois teachers hold a graduate degree of some type. As the baby boomers retire, the average years of experience for Illinois teachers is declining. Illinois teachers have an average of 13.6 years in the classroom. The state has had a downward trend in the number of males choosing the teaching profession; currently males account for slightly less than one quarter of the teaching population. While minorities account for 43% of the student population, only about 16% of the teaching force comprises representatives from various minority groups.

Illinois continues to focus on the traditional responsibilities of public schools—to prepare students for adult life—yet it has become increasingly important to prepare students for jobs that will require post-secondary education or training. Our youth must be able to access, analyze, and evaluate the most important resource of the 21st century – information. They must be able to communicate effectively through a wide range of media, especially through the use of technology. And, perhaps most important, they must be not only prepared, but motivated, to be active participants in the democratic process and to further grow our economy.

We know that it is not enough to educate only the students with high abilities and strong motivation. Our system of education must ensure that all students develop the knowledge and skills that will allow them to succeed in an increasingly global society. Fifty years ago, President Lyndon Johnson said “We must open the doors of opportunity. But we must also equip our people to walk through those doors.”

The difficulties faced by this state education agency in implementing No Child Left Behind (NCLB) teacher-quality requirements are compounded by the diversity of our schools and school districts—in terms of size, wealth, racial/ethnic background, the lengthy history of local control of school districts and the loss of nearly 37% of SEA staff over the last six years due to loss of state revenue to support positions.

Fortunately, the Illinois State Board of Education (ISBE) is not alone in the major effort of P–12 education. ISBE is assisted in carrying out legislative mandates and applying administrative rule by 45 Regional Offices of Education (ROE) located throughout the state. Regional Offices are administered by Regional Superintendents of Schools, locally elected officials. Each Regional Office oversees one or more counties. The Regional Superintendent has many responsibilities in the field of teacher quality. A few examples are listed below:

► Educational Administration: Conduct professional development; issue, register, and renew teacher certificates.

► School Recognition: Assist ISBE in the evaluation and recognition of all public schools and those private schools that wish to be recognized, including reviewing teacher credentials through local audits.

► Health and Safety: Supervise school buildings for health and life safety and condemn buildings (to ensure safe working conditions).

► Technical Assistance: Facilitate and deliver professional development to teachers and administrators including Administrator Academy courses, and provide professional development at the local level based upon need.
In addition, Cook County, including Chicago, is served by three Intermediate Service Centers that provide professional development, technical assistance, and information resources to public school personnel, responding to the needs of schools and providing a local resource for a full range of school improvement and support services. ISBE’s Division of Regional Office of Education Services also oversees the Chicago Certification Office. This office is designed to assist Chicago educators in applying for Illinois teacher, administrative, and school service personnel certification.

Finally, the information gathered during the revision process has assisted in bringing various divisions together to provide a more detailed, comprehensive snapshot of strategies that are currently being used or will be used in the near future to help increase teacher quality and thus increase student achievement, especially in low-performing schools. We trust that this brief introduction provides an overview of the educational setting in Illinois classrooms and gives the reader a glimpse of the challenges that the state faces regarding NCLB implementation.

Requirement 1: The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in attracting highly qualified teachers. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

ISBE Analysis of 2004-05 Data

ISBE has completed an initial analysis of classes taught by teachers who are not highly qualified in 2004-05 and 2005-06. Illinois changed its data collection methods between 2003-04 and 2004-05 in this area. Prior to 2004-05, the state provided estimates, not actual counts, of the number and percentage of classes taught by highly qualified teachers (HQTs) and excluded special education teachers from the data. In addition, the state revised its HOUSSE procedures in 2006 because USDE deemed that the former criteria did not meet the statutory requirements. Because of the changes, it has not been possible to accurately measure the state’s annual progress on courses not taught by HQT until 2006.

There were 4,273 public schools in 879 public school districts in Illinois serving 2,029,852 students in 2004-05. Of the 879 districts in 2004-05, 780 of them reported that all core content classes were taught by highly qualified teachers; 99 districts had one or more classes not taught by highly qualified teachers; only 29 out of 879 districts reported 5% or more classes taught by non-highly qualified teachers:

· 9 districts with a percentage ranging from 10% to the extreme of 58.3%;

· 20 districts ranging from 5% to 8.8%;

· 17 districts ranging from 2.5% to 4.9%;

· 29 ranging from 1% to 2.4%; and

· 24 districts with .01% to .08%.

About 12% of Illinois districts have one class to 58.3% of classes not taught by highly qualified teachers. Those districts are as follows:

Table 1. 2004-05 Percentage of Classes Not Taught by Highly Qualified Teachers

	District Name
	City
	Low Income %
	AYP Status

(SI is school improvement status)
	Classes Not

Taught by

HQ Teachers

	DIVERNON C U SCHOOL DIST 13
	DIVERNON
	17.6%
	No schools in SI
	58.3

	PLEASANT HILL C U SCH DIST 3
	PLEASANT HILL
	38.2%
	No schools in SI
	46.7

	GEN GEO PATTON SCHOOL DIST 133
	RIVERDALE
	97.0%
	1 of 2 schools in SI
	24.0

	ORANGEVILLE C U SCHOOL DIST 203
	ORANGEVILLE
	22.0%
	No schools in SI
	15.0

	GENOA KINGSTON C U S DIST 424
	GENOA
	17.6%
	No schools in SI
	14.1

	CHICAGO SCHOOL DIST 299
	CHICAGO
	85.4%
	335 of 572 schools in SI
	11.2

	BELLWOOD SCHOOL DIST 88
	BELLWOOD
	68.7%
	4 of 6 schools in SI
	10.9

	THOMSON COM UNIT DIST 301
	THOMSON
	31.1%
	No schools in SI
	10.8

	COMMUNITY HIGH SCH DISTRICT 117
	ANTIOCH
	6.8%
	1 of 2 schools in SI
	10.0

	WAUKEGAN C U SCHOOL DIST 60
	WAUKEGAN
	62.2%
	13 of 21 schools in SI
	8.8

	SOUTH FORK SCHOOL DISTRICT 14
	KINCAID
	51.0%
	No schools in SI
	8.4

	SAVANNA COMMUNITY UNIT DIST 300
	SAVANNA
	53.6%
	1 of 2 schools in SI
	8.2

	MUNDELEIN CONS HIGH SCH DIST 120
	MUNDELEIN
	23.9%
	No schools in SI
	8.1

	POSEN-ROBBINS EL SCH DIST 143-5
	ROBBINS
	95.0%
	2 of 6 schools in SI
	8.0

	PRAIRIE-HILLS ELEM SCH DIST 144
	MARKHAM
	77.2%
	4 of 8 schools in SI
	7.6

	HILLSBORO COMM UNIT SCH DIST 3
	HILLSBORO
	39.5%
	No schools in SI
	7.4

	DWIGHT COMMON SCHOOL DIST 232
	DWIGHT
	24.8%
	No schools in SI
	7.0

	VANDALIA C U SCH DIST 203
	VANDALIA
	39.1%
	No schools in SI
	6.3

	METAMORA TWP H S DIST 122
	METAMORA
	11.0%
	No schools in SI
	6.1

	BYRON COMM UNIT SCHOOL DIST 226
	BYRON
	7.5%
	No schools in SI
	6.0

	GRIGGSVILLE-PERRY C U SCH DIST 4
	GRIGGSVILLE
	45.6%
	No schools in SI
	5.8

	MASCOUTAH C U DISTRICT 19
	MASCOUTAH
	21.4%
	No schools in SI
	5.8

	DEPUE UNIT SCHOOL DIST 103
	DEPUE
	55.7%
	No schools in SI
	5.7

	FIELDCREST CUSD #6
	MINONK
	20.6%
	No schools in SI
	5.7

	CARBON CLIFF-BARSTOW SCH DIST 36
	SILVIS
	64.1%
	No schools in SI
	5.6

	GARDNER S WILMINGTON THS DIST 73
	GARDNER
	16.5%
	No schools in SI
	5.6

	LOVINGTON C U SCHOOL DIST 303
	LOVINGTON
	27.7%
	No schools in SI
	5.3

	HARVEY SCHOOL DISTRICT 152
	HARVEY
	95.1%
	5 of 7 schools in SI
	5.2

	PARK FOREST SCHOOL DIST 163
	PARK FOREST
	73.8%
	1 of 6 schools in SI
	5.2

	PEARL CITY C U SCH DIST 200
	PEARL CITY
	24.6%
	No schools in SI
	4.9

	SOUTHEASTERN C U SCH DIST 337
	AUGUSTA
	43.9%
	No schools in SI
	4.9

	W HARVEY-DIXMOOR PUB SCH DIST147
	DIXMOOR
	96.9%
	5 of 5 schools in SI
	4.9

	HOOVER-SCHRUM MEMORIAL SD 157
	CALUMET CITY
	71.5%
	1 of 2 schools in SI
	4.8

	BEACH PARK SCHOOL DIST 3
	BEACH PARK
	35.7%
	No schools in SI
	4.7

	WOODSTOCK C U SCHOOL DIST 200
	WOODSTOCK
	30.9%
	No schools in SI
	4.6

	CALUMET PUBLIC SCHOOLS DIST 132
	CALUMET PARK
	76.8%
	1 of 3 in SI
	4.5

	CRETE MONEE C U SCHOOL DIST 201U
	CRETE
	41.7%
	1 of 8 schools in SI
	4.2

	VALLEY VIEW CUSD #365U
	BOLINGBROOK
	31.5%
	1 of 18 schools in SI
	3.8

	WHEELING C C SCHOOL DIST 21
	BUFFALO GROVE
	28.9%
	3 of 12 in SI
	3.8

	LINDOP SCHOOL DISTRICT 92
	BROADVIEW
	41.3%
	No schools in SI
	3.7

	JOLIET PUBLIC SCH DIST 86
	JOLIET
	68.9%
	5 of 18 in SI
	3.5

	WINNEBAGO C U SCH DIST 323
	WINNEBAGO
	8.3%
	No schools in SI
	3.3

	LAGRANGE HIGHLANDS SCH DIST 106
	LA GRANGE
	0,7%
	No schools in SI
	3.0

	CERRO GORDO C U SCHOOL DIST 100
	CERRO GORDO
	19.8%
	No schools in SI
	2.7

	GERMANTOWN HILLS SCHOOL DIST 69
	METAMORA
	6.5%
	No schools in SI
	2.7

	CHICAGO HEIGHTS SCHOOL DIST 170
	CHICAGO HEIGHTS
	85.1%
	6 of 11 schools in SI
	2.6

	DOLTON SCHOOL DISTRICT 149
	CALUMET CITY
	73.9%
	3 of 6 in SI
	2.4

	SALEM COMM H S DIST 600
	SALEM
	27.1%
	No schools in SI
	2.4

	GIRARD COMM UNIT SCHOOL DIST 3
	GIRARD
	30.8%
	No schools in SI
	2.3

	YORKVILLE COMM UNIT SCH DIST 115
	YORKVILLE
	5.2%
	No schools in SI
	2.2

	COAL CITY C U SCHOOL DISTRICT 1
	COAL CITY
	14.3%
	No schools in SI
	2.1

	HAZEL CREST SCHOOL DIST 152-5
	MARKHAM
	75.6%
	3 of 3 schools in SI
	2.1

	AURORA EAST UNIT SCHOOL DIST 131
	AURORA
	57.9%
	8 of 16 schools in SI
	2.0

	ROCHELLE TWP HIGH SCH DIST 212
	ROCHELLE
	13.0%
	No schools in SI
	1.9

	ROCK ISLAND SCHOOL DISTRICT 41
	ROCK ISLAND
	57.0%
	No schools in SI
	1.9

	SCHOOL DISTRICT U-46
	ELGIN
	36.5%
	7 of 52 in SI
	1.9

	CARLYLE C U SCHOOL DISTRICT 1
	CARLYLE
	21.2%
	1 of 3 in SI
	1.8

	FLOSSMOOR SCHOOL DISTRICT 161
	FLOSSMOOR
	8.0%
	No schools in SI
	1.8

	BERWYN NORTH SCHOOL DIST 98
	BERWYN
	79.0%
	No schools in SI
	1.7

	POLO COMM UNIT SCHOOL DIST 222
	POLO
	20.1%
	No schools in SI
	1.7

	GRAYSLAKE COM HIGH SCH DIST 127
	GRAYSLAKE
	6.4%
	No schools in SI
	1.6

	ROUND LAKE AREA SCHS - DIST 116
	ROUND LAKE
	55.1%
	1 of 8 schools in SI
	1.6

	TAYLORVILLE C U SCH DIST 3
	TAYLORVILLE
	34.2%
	No schools in SI
	1.6

	NORTH GREENE UNIT DIST 3
	WHITE HALL
	48.7%
	1 of 4 schools in SI
	1.5

	ALEDO COMM UNIT SCH DIST 201
	ALEDO
	24.6%
	No schools in SI
	1.4

	ALTON COMM UNIT SCHOOL DIST 11
	ALTON
	50.8%
	5 of 11 schools in SI
	1.3

	AURORA WEST UNIT SCHOOL DIST 129
	AURORA
	35.0%
	2 of 16 schools in SI
	1.3

	COUNTRY CLUB HILLS SCH DIST 160
	COUNTRY CL HL
	50.0%
	2 of 3 schools in SI
	1.3

	GEORGETOWN-RIDGE FARM C U D 4
	GEORGETOWN
	47.3%
	No schools in SI
	1.3

	EVERGREEN PK ELEM SCH DIST 124
	EVERGREEN PARK
	23.2%
	No schools in SI
	1.1

	HONONEGAH COMM H S DIST 207
	ROCKTON
	9.5%
	No schools in SI
	1.1

	PECATONICA C U SCH DIST 321
	PECATONICA
	10.5%
	No schools in SI
	1.1

	WABASH C U SCH DIST 348
	MOUNT CARMEL
	28.9%
	No schools in SI
	1.1

	WHITESIDE SCHOOL DIST 115
	BELLEVILLE
	36.9%
	No schools in SI
	1.1

	NORTH CHICAGO SCHOOL DIST 187
	NORTH CHICAGO
	72.2%
	4 of 10 schools in SI
	1.0

	PANA COMM UNIT SCHOOL DIST 8
	PANA
	46.2%
	No schools in SI
	0.9

	NORTH SHORE SD 112
	HIGHLAND PARK
	14.0%
	1 of 11 schools in SI
	0.8

	WINCHESTER C U SCH DIST 1
	WINCHESTER
	23.9%
	No schools in SI
	0.8

	CICERO SCHOOL DISTRICT 99
	CICERO
	78.7%
	8 of 17 schools in SI
	0.7

	EAST MOLINE SCHOOL DISTRICT 37
	EAST MOLINE
	52.3%
	No schools in SI
	0.7

	ELDORADO COMM UNIT DISTRICT 4
	ELDORADO
	46.4%
	No schools in SI
	0.7

	NORTH CLAY C U SCHOOL DISTRICT 25
	LOUISVILLE
	34.8%
	1 of 2 schools in SI
	0.7

	OSWEGO COMM UNIT SCHOOL DIST 308
	OSWEGO
	8.1%
	No schools in SI
	0.7

	COLUMBIA COMM UNIT SCH DIST 4
	COLUMBIA
	7.1%
	No schools in SI
	0.6

	COMM UNIT SCH DIST 300
	CARPENTERSVILLE
	29.1%
	2 of 22 schools in SI
	0.6

	DOLTON SCHOOL DISTRICT 148
	DOLTON
	80.9%
	5 of 10 schools in SI
	0.6

	EVANSTON C C SCHOOL DIST 65
	EVANSTON
	39.3%
	3 of 15 schools in SI
	0.6

	ROCKFORD SCHOOL DIST 205
	ROCKFORD
	60.9%
	16 of 47 schools in SI
	0.6

	DEKALB COMM UNIT SCH DIST 428
	DE KALB
	31.3%
	No schools in SI
	0.5

	BATAVIA UNIT SCHOOL DIST 101
	BATAVIA
	5.8%
	No schools in SI
	0.4

	DECATUR SCHOOL DISTRICT 61
	DECATUR
	64.6%
	2 of 21 schools in SI
	0.4

	GENESEO COMM UNIT SCH DIST 228
	GENESEO
	15.2%
	No schools in SI
	0.4

	J S MORTON H S DISTRICT 201
	CICERO
	47.9%
	No schools in SI
	0.4

	KANKAKEE SCHOOL DIST 111
	KANKAKEE
	79.3%
	3 of 11 schools in SI
	0.4

	BERWYN SOUTH SCHOOL DISTRICT 100
	BERWYN
	51.0%
	1 0f 7 schools in SI
	0.3

	TOWNSHIP HIGH SCHOOL DIST 214
	ELK GROVE VLG
	11.3%
	No schools in SI
	0.2

	CHAMPAIGN COMM UNIT SCH DIST 4
	CHAMPAIGN
	36.4%
	3 of 16 schools in SI
	0.1

	COMMUNITY UNIT SCHOOL DIST 200
	WHEATON
	15.2%
	1 of 10 schools in SI
	0.1

	PEORIA SCHOOL DISTRICT 150
	PEORIA
	65.5%
	9 of 32 schools in SI
	0.1

When comparing schools in improvement status to schools not in improvement status based on the percentage of courses that are taught by teachers who were not highly qualified in 2004-05, there is a difference between the groups.

· For schools in need of improvement, 53.5% have courses taught by teachers who are not highly qualified; for schools that are not in need of improvement, about 10% of these schools have courses taught by teachers who are not highly qualified.

· For schools in need of improvement, the median percentage of courses that are taught by teachers who are not highly qualified is 3.7%; for schools that are not in need of improvement, the median percentage of courses that are taught by teachers who are not highly qualified is 0%.

An analysis of the 2005 demographics of the nine districts with high percentages of classes being taught by non-highly qualified teachers (10.0%–58.3%) indicates they are generally small or smaller districts (exclusive of Chicago #299) and/or have other factors to consider. The following are samples of reasons for these courses not being taught by HQTs in 2004-05:

· Pleasant Hill #3 had 369 students K–12 taught by 30 staff. This district is rural and small, and generally has only one teacher covering a particular subject. Two teachers involved in teaching courses were not judged to be highly qualified teachers. While both were reported in the NCLB data, only one was defined as a core content area teacher for NCLB purposes. One was a home economics teacher, and the other was teaching Spanish. The solution the district used for not having a Spanish teacher of their own was to have the course taught via distance learning by a highly qualified Spanish teacher with another teacher in the classroom for discipline and management. This is similar to the courses taught at the Illinois Virtual High School (see later description) and is acceptable.

· George Patton #133 has 526 students in K–8, with 31 staff. This is a single-school urban district in a high-poverty area. The classes not taught by highly qualified teachers were primarily special education services. The district is using the Grow Your Own program to seek out more teacher candidates from the community (see description of this program in Requirement 3) and has formed partnerships with Governors State University and Chicago State University to receive graduates from their alternate certification program in 2006-07.

· Orangeville #203 had 486 students in K–12, taught by 41 staff. This is a rural district. There was one class not taught by a highly qualified teacher. The district has 2.5 FTE math teachers and needed slightly more than that in 2005-06. The issue has been addressed for 2006-07 with some reassignments of staff.

Chicago Analysis of 2004-05 Data

For Chicago Public School District #299, in 2005 there were 410,874 pupils in grades K–12 taught by 25,501 teachers. Of those teachers, 4.1% of the staff were teaching on provisional or emergency credentials; 50.1% have master’s degrees or higher, and 49.4% have bachelor’s degrees. In terms of experience, the average years of experience in Chicago are 13.4 years, with the state average being 13.6 years.

· Number of core classes in elementary school taught by a highly qualified teacher: 32,672

· Number of core classes in elementary school not taught by a highly qualified teacher: 1,895 (5.48%)

· Number of core classes in high school taught by a highly qualified teacher: 17,558

· Number of core classes in high school not taught by a highly qualified teacher: 1319 (6.98%)

Chicago District #299 has completed a school-by-school analysis of highly qualified teachers for the entire district. The detailed analysis, which was shared with ISBE, identifies each teacher, the assignment (general education classroom, special education resource, special education self-contained, consultative, team teacher, teacher of record, etc.), whether the position is bilingual, the core academic assignment(s), etc. This has enabled CPS to target professional development resources to schools and teachers that need assistance with having teachers reach HQT status. It is also part of the district’s ongoing monitoring procedures.

ISBE Analysis of 2005-06 Data

To directly answer the question posed by USDE, the following survey was created and distributed to districts responding in 2006 that they had classes taught by teachers who are not highly qualified. As the data come in, the survey is sent out. The data is compiled and analyzed so that the state has a complete picture of what courses are taught by non-highly qualified staff and why, and what can be done to address the issues. This data collection instrument was then modified for the future and will be used as an ongoing part of the reporting that districts do every spring regarding information for the Illinois Fall Report Cards.

	To:

Superintendent/Principal

School Name

From:

Connie J. Wise, Ph.D., Division Administrator

Data Analysis and Progress Reporting

Survey:
ORIGINAL Reason for Being Classified as Not Highly Qualified

On the School E-Report Card data collection in 2006, your school, _________, indicated that there were _________ core academic subjects being taught by teachers who are not highly qualified. As required by USDE, states must provide information on the reasons why teachers are classified as not highly qualified. Please complete the information below and fax this form to:

Data Analysis & Progress Reporting

Tel: 217-782-3950

Fax: 217-524-7784

Reason for Being Classified as Not Highly Qualified

of Classes

a) Elementary school classes taught by certified general education teachers who did not pass a subject-knowledge test or (if eligible have not demonstrated subject matter competency) through HOUSSE.

b) Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE.

c) Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program).

d) Secondary school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers).

e) Secondary school classes taught by certified special education teachers who have not demonstrated subject-matter competency in those subjects.

f) Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program).

g) Other

The first use of this form in spring 2006 resulted in a determination that, although it did collect useful data, data collection was incomplete in the specific core content areas. We therefore revised the form to collect data related to the numbers of teachers in each of the core subject areas as follows:

	To:

Superintendent/Principal

RCDTS

School Name

From:

Connie J. Wise, Ph.D.

Division Administrator

Data Analysis and Progress Reporting

Subject:
MODIFIED Survey: Reason for Being Classified as Not Highly Qualified
On the School E-Report Card data collection, your school, _______________________________, indicated that there were _________ core academic subjects being taught by teachers who are not highly qualified. As required by USDE, states must provide information on the reasons why teachers are classified as not highly qualified, and in what core content area(s). Enter in the middle column the total number that is applicable for that row. Insert the individual number of teachers per core content area per row. The individual numbers of teachers in the core content areas should sum up to the total number in the middle column in that row. Please complete the information below within 30 days of receipt and fax this form to:

Data Analysis & Progress Reporting

Tel: 217-782-3950 Fax: 217-524-7784

Reason for Being Classified as Not Highly Qualified
of Classes

Core Content Area(s)

a) Elementary school classes taught by certified general education teachers who did not pass a subject-knowledge test or (if eligible have not demonstrated subject matter competency through HOUSSE.

(K-5 Self-Contained General Ed ____ OR

(English ____

(Reading or Language Arts ____

(Mathematics ____

(Science ____

(Foreign Languages ____
(Economics ____

(Arts ____

(Civics and Government ____

(History ____

(Geography ____
b) Elementary school classes taught by certified special education teachers who did not pass a subject-knowledge test or have not demonstrated subject-matter competency through HOUSSE.

(K-5 Self-Contained General Ed ____ OR
(English ____

(Reading or Language Arts ____

(Mathematics ____

(Science ____

(Foreign Languages ____
(Economics ____

(Arts ____

(Civics and Government ____

(History ____

(Geography ____
c) Elementary school classes taught by teachers who are not fully certified (and are not in an approved alternative route program).

If there is a number inserted in the column to the right, of that number, how many have provisional certificates and did not pass the subject matter test? __

Explain the reason for any other personnel in this overall category. __

__

(K-5 Self-Contained General Ed ____ OR

(English ____

(Reading or Language Arts ____

(Mathematics ____

(Science ____

(Foreign Languages ____
(Economics ____

(Arts ____

(Civics and Government ____

(History ____

(Geography ____
d) Secondary/middle school classes taught by certified general education teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field teachers) through any of the following means (not passed the test, not a having a major by transcript review, not having 32 hours of aggregated content coursework, not having a masters certificate, or not having an advanced degree in the content area).

(English

(Reading or Language Arts

(Mathematics

(Science

(Foreign Languages
(Economics

(Arts

(Civics and Government

(History

(Geography
e) Secondary/middle school classes taught by certified special education teachers who have not demonstrated subject-matter competency in those subjects through any of the following means (not passed the test, not a having a major by transcript review, not having 32 hours of aggregated content coursework, not having a masters certificate, or not having an advanced degree in the content area).

(English

(Reading or Language Arts

(Mathematics

(Science

(Foreign Languages
(Economics

(Arts

(Civics and Government

(History

(Geography
f) Secondary/middle school classes taught by teachers who are not fully certified (and are not in an approved alternative route program).

(English

(Reading or Language Arts

(Mathematics

(Science

(Foreign Languages
(Economics

(Arts

(Civics and Government

(History

(Geography
g) Other (please explain).

(English

(Reading or Language Arts

(Mathematics

(Science

(Foreign Languages
(Economics

(Arts

(Civics and Government

(History

(Geography

NOTE: [To be used for 2006-07 and thereafter]

Combining these data with the current collection will enable ISBE to identify the staffing needs of schools not making AYP and the percentage of teachers in those buildings that are not highly qualified. Further, the new data collection and analysis will allow ISBE and the LEAs to identify specific groups of teachers by content and grade levels as well as type of school. Staff in the Data Analysis and Progress Reporting Division will provide data summaries to allow ISBE to target resources and focus on specific groups of teachers such as special education.

Teacher Shortage Areas in Illinois

Currently, ISBE produces an annual report identifying areas of teacher shortage in Illinois. As of March 2006, the following are approved teacher shortage disciplines in this state. These disciplines will be used when determining 2006-07 eligibility for various scholarship programs, such as the Illinois Future Teacher Corps.

Early Childhood Education

Regular Education

· Bilingual Education

· Math

· Music (K-8)

· Physical Education (K-8)

· Reading/English Language Arts

· Science

Special Education

· LBSI

· Speech and Language Impaired

The needs shown reflect the core content areas but also include areas not covered by NCLB. School districts also have a responsibility to employ personnel in all disciplines. Special education services have been a perennial shortage in Illinois, as have been bilingual education and early childhood education.

ISBE also tracks the issuance of Short-Term Authorizations for Positions Otherwise Unfilled. These authorizations are issued to schools that conduct extensive recruitment efforts and are unable to fill positions with individuals who meet regular state requirements. For the 2005-06 school year, 19 short-term authorizations in core content areas were granted statewide. These hard-to-staff areas and the number of authorizations granted are as follows:

· Art: 1

(
English Language Arts: 2
· Mathematics: 4

(
Middle Grades: 3
· Reading: 8

(
Spanish: 1
These two sets of data (the annual report and authorization log) combined with the modified NCLB survey described on page 11will identify schools where significant numbers of teachers do not meet HQT standards and core academic subject classes that are currently not being taught by highly qualified teachers. This will enable ISBE to focus on staffing needs of schools, particularly those schools not making AYP.

Analysis of Relevant Data From Other Sources

In addition to its own data collection, ISBE will utilize other resources for analysis.

The Public Colleges Teacher Graduate Survey is sponsored by the Illinois Association of Deans of the Public Colleges of Education, the Joyce Foundation, and the Illinois Board of Higher Education (IBHE). ISBE provides information for this survey about those entering the teaching profession in Illinois and focuses on the following seven dimensions:

· Length of time the first-year teacher plans to remain in teaching;

· Satisfaction with teaching and preparation programs;

· Extent to which teacher education programs prepared new graduates to be successful teachers;

· Knowledge and use of Illinois Professional Teaching Standards;

· Induction and mentoring being provided for the teacher;

· Supervisor view of preparation that the teacher received; and

· Similarity between teacher and supervisor responses.

A survey is sent to teachers in their first year of teaching following graduation from one of the twelve public colleges of education; discussions are ongoing to include private colleges and universities in this endeavor. This information will be used in determining what makes a school or core content area hard to staff and how appropriate support and climate may improve the opportunities of attracting highly qualified teachers to those schools. In addition, the survey provides valuable information for the ongoing improvement of teacher education programs.

1. The revised plan must provide a detailed analysis of the core academic subject classes in the State that are currently not being taught by highly qualified teachers.

This response is based on the data currently available. The current system does not have all the fields necessary to complete a comprehensive report, but the intent here is to provide the best analyses possible with the available data. The SEA has taken the first step in collecting data necessary to provide the kind of meaningful evaluation that will be required in the near future. ISBE has launched the new Educator Certification System (ECS), which will make teacher certification information readily available to districts and streamline the registration and renewal process for teachers across the state.

Press Release of September 5, 2006

	New ‘Educator Certification System’ up and running
System allows Illinois’ educators easier access to important data
SPRINGFIELD – The Illinois State Board of Education is launching the new Educator Certification System (ECS) which will make teacher certification information readily available to districts and streamline the registration and renewal process for teachers across the state.

ISBE’s Online Teacher Information System (OTIS) and Certificate Renewal Tracking system (CeRTS) have been merged to form the new Educator Certification System.

The ECS web site is comprised of two portals, or doorways, to certification data. In addition to the educator portal, district administrators can view educators’ certification data considered public information. Future plans for the site include allowing the public the ability to look up a teacher’s credentials.

“This system will provide a giant leap forward in terms of giving school districts access to information,” said State Supt. Randy Dunn. “In addition, the system will be much easier for busy teachers to access and use. I applaud the work that has been put into the development and launch of the new Educator Certification System.”
The new web-based system now allows for easier access for educators to their certification data, apply for certificates and endorsements, record professional development, renew and register their certificates, and apply for No Child Left Behind (NCLB) highly qualified status. The site also accepts credit cards as a payment option for application services.

The user-friendly system includes instruction manuals and a “help desk” link for questions regarding use.

This system is a result of priorities set forth by Governor Rod Blagojevich’s aimed at reforming education in Illinois. There has been a clear focus on eliminating the agency’s chronic problems in serving Illinois schools, including a massive teacher certification backlog and hundreds of pages of unnecessary rules and regulations that plague schools.

ECS facts at a glance:

· ECS contains 807,264 educator records

· 728,009 issued certificates

· 192,130 private educator accounts, which were created from existing OTIS and CeRTS systems

· 161,505 public school educators records

· Over $2 million has been collected in credit card application and registration fees in the online systems

· OTIS was previously receiving up to 3 million hits per month; it is anticipated that this will increase with ECS

A link to ECS can be found on the Illinois State Board of Education’s (ISBE) web site at www.isbe.net/ECS/default.htm.

In the first 48 hours of operation, the system recorded approximately 500,000 “hits.” The new web-based system now allows educators access to their certification data, to apply for certificates and endorsements, to record professional development, to renew and register their certificates, and apply for No Child Left Behind (NCLB) highly qualified status.

The ECS system went on-line on September 5, 2006. Several training sessions were held at ISBE offices and several locations around the state in the weeks before that date. At this time, ISBE does not have complete non-HOUSSE data, and not all teachers have entered their data into the system. The data we have at this time is, however, related to specific subject fields, and the information about classes taught by highly qualified teachers is specific to individual teachers. In other words, ISBE has preliminary data that include test results, majors, advanced degrees, and endorsements used to calculate, based on the NCLB HQT rules, the HQT status of teachers employed in the one assignment provided by districts on the Teacher Service Record of 2004-05. For these reasons, the totals of classes taught will not match the 2004-05 data for total classes that districts reported in the aggregate in a separate survey. Teachers still may enter additional data on new majors and advanced degrees that have not been previously submitted to ISBE.

	EDUCATOR CERTIFICATION SYSTEM (ECS) TRAINING

ISBE conducted training on the new Educator Certification System (ECS) in August and September 2006. The ECS is designed to combine the Certificate Renewal Tracking System (CeRTS) and the Online Teacher Information System (OTIS) into one system, allowing end users (teachers and administrators) to conduct certification and certificate renewal matters in one system. The new system, implemented September 5, 2006, provides an automatic determination of teachers’ HQT status using many NCLB measures of competence and allows teachers to report their HOUSSE results. It allows ISBE and Regional Offices of Education (ROE) staff to conduct certification and certificate renewal matters in a single system, the Teacher Certification Information System (TCIS), which is linked to ECS

Training was provided on the following dates:

· August 3 (State Teacher Certification Board) – 20 participants

· August 16, 23 & 24 (Regional Offices of Education, Intermediate Service Centers, state-wide education organizations - IEA, IFT, IPA, IASA, & IASBO, and ISBE) – 192 participants

· August 31 (ISBE Call Center) – 7 participants

· September 6 (Chicago Public Schools & Chicago Charter Schools LPDC chairpersons) – 22 participants

· September 7 (Northern Illinois LPDC chairpersons) – 24 participants

· September 8 (Northern Illinois LPDC chairpersons) – 16 participants

· September 13 (Higher Education institutions) – 100 participants

· September 15 (Central & Southern Illinois LPDC chairpersons) – 20 participants

All trainings included:

· An overview of the how the ECS system is designed and formatted

· Instructions on how to access and navigate the system

· Review of the actions that can be conducted through the system

· Instructions for the actions of the specific type of user targeted for the session

To advise district superintendents of the requirement to report in greater detail the assignments of teachers for the Teacher Service Record that feeds data to the ECS, the following message was included in State Superintendent Randy Dunn’s weekly message sent electronically to all district administrators in the state:

	Superintendent’s Bulletin

2006-07 Teacher Service Record Reporting Requirements

The Teacher Service Record (TSR) for 2006-07 has been revised to collect additional data required by NCLB. Given the need for data on all subjects taught, the changes include up to seven assignment codes for each teacher; changes to the special education and bilingual assignments to reflect core subjects taught by teachers of record, and changes to reporting elementary teachers in self contained assignments at grade 5 and below. Information about these changes to the new TSR is at http://www.isbe.net/research/.

Review of Non-Highly Qualified Teachers in Core Content Areas

The following table, and all data tables except where noted, shows the results of a review of ECS taken from the Teacher Service Record from 2004-05.

These data, which do not include the teachers’ HOUSSE data, indicate that social science subjects have a high percentage of classes taught by non-highly qualified teachers. This is not surprising because many of these individuals were qualified through general social science programs, not in specific core majors. Many, as well, have not taken the new social science designation tests that have been required only since 2004; these assessments test applicants on the range of state standards for all the specific social science core subjects and qualify teachers in all of them. Science at the middle grades level is also an area of concern; 924 of 2,893 classes are taught by teachers who have not demonstrated core competence. Foreign languages are a concern at the middle grades and secondary levels. ECS data indicate that one-third of classes are taught by teachers who are not highly qualified compared to self-reported HQT data from districts. ISBE expects the differences in results will narrow as teachers enter their HOUSSE data into ECS.

The new data to be derived from the revised Teacher Service Record when coupled to the new HOUSSE report feature on the Educator Certification System will, it is anticipated, provide considerably more data on the HQ status of teachers in all core subjects if districts make a good faith effort to comply with the TSR requirements. Following is the timeline of data collection and reporting:

· September-November 2006: Teachers report their HQ status via HOUSSE on the ECS system. School districts update the Teacher Service Record and file electronically.

· November-December 2006: the two systems, ECS and TSR are merged and counts are made of subject areas taught by not HQ teachers.

· Analysis of the new data begins.

· December 2006: Chicago Public Schools provides information from their Educator Quality System relating to teacher assignments, in lieu of the Teacher Service Record data, which they usually do not complete until later in the year.

· Final analysis of the courses most frequently taught by not HQ teachers is completed

· January 2007: If revisions of our previous data are required they will be made and forwarded to the Department.

· September 2007: Repeat the process.

The high percentages of elementary teachers who have not demonstrated competence in a number of subjects at their level may be attributed to a large number of veteran elementary teachers who were employed before testing began in 1988. It is expected that when veteran teachers enter their HOUSSE data into ECS this fall the number of non-highly qualified teachers will decrease substantially.

2. The analysis must, in particular, address schools that are not making adequate yearly progress and whether or not these schools have more acute needs than do other schools in not attracting highly qualified teachers and
3. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

Table 2. ECS Review of Teacher Service Record Data for Main Assignment in Core Classes, 2004-05
	Core Subject
	Grade Level
	Core Classes
	HQ Core Classes
	Not HQ Core Classes
	% Core Classes Not HQ

	Art
	Elementary
	1,417
	1,056
	361
	25.48%

	
	Middle
	557
	439
	118
	21.18%

	
	Secondary
	1,225
	1,079
	146
	11.92%

	Foreign Language
	Elementary
	457
	59
	398
	87.09%

	
	Middle
	580
	303
	277
	47.76%

	
	Secondary
	2,552
	1,830
	722
	28.29%

	Music
	Elementary
	2,091
	1,723
	368
	17.60%

	
	Middle
	1,109
	1,026
	83
	7.48%

	
	Secondary
	1,173
	1,056
	117
	9.97%

	Math
	Elementary
	577
	263
	314
	54.42%

	
	Middle
	2,766
	1,824
	942
	34.06%

	
	Secondary
	4,729
	3,789
	940
	19.88%

	Science
	Elementary
	220
	134
	86
	39.09%

	
	Middle
	2,427
	1,463
	964
	39.72%

	
	Secondary
	4,294
	3,022
	1,272
	29.62%

	Civics & Government
	Middle
	2
	
	2
	100.00%

	
	Secondary
	260
	16
	244
	93.85%

	History
	Elementary
	11
	2
	9
	81.82%

	
	Middle
	8
	3
	5
	62.50%

	
	Secondary
	2,656
	1,243
	1,413
	53.20%

	Geography
	Middle
	2
	
	2
	100.00%

	
	Secondary
	423
	15
	408
	96.45%

	Economics
	Secondary
	192
	6
	186
	96.88%

	English/Reading/Language Arts
	Elementary
	3,794
	1,240
	2,554
	67.32%

	
	Middle
	4,872
	3,014
	1,858
	38.14%

	
	Secondary
	6,166
	4,478
	1,688
	27.38%

	Self-Contained
	Elementary
	43,753
	29,609
	14,144
	32.33%

	
	Middle
	1,352
	901
	451
	33.36%

	
	Secondary
	61
	31
	30
	49.18%

	Total
	
	89,726
	59,624
	30,102
	33.55%

Table 3. ECS Review of Teacher Service Record Data for Main Assignment in Core Classes, Poor Schools, 2004-05
	Core Subject
	Grade Level
	Core Classes
	High Poverty
	High Poverty
	High Poverty
	% High Poverty
	Low Poverty
	Low Poverty
	Low Poverty
	% Low Poverty

	
	
	
	Core Classes
	HQ
	Not HQ
	Not HQ
	Core Classes
	HQ
	Not HQ
	Not HQ

	
	Elementary
	1,388
	595
	413
	182
	30.59%
	793
	616
	177
	22.32%

	Art
	Middle
	554
	144
	117
	27
	18.75%
	410
	322
	88
	21.46%

	
	Secondary
	1,204
	305
	276
	29
	9.51%
	899
	784
	115
	12.79%

	
	Elementary
	448
	293
	29
	264
	90.10%
	155
	29
	126
	81.29%

	Foreign Language
	Middle
	577
	68
	28
	40
	58.82%
	509
	273
	236
	46.37%

	
	Secondary
	2,529
	592
	428
	164
	27.70%
	1,937
	1393
	544
	28.08%

	
	Elementary
	2,063
	785
	594
	191
	24.33%
	1,278
	1107
	171
	13.38%

	Music
	Middle
	1,104
	286
	252
	34
	11.89%
	818
	770
	48
	5.87%

	
	Secondary
	1,162
	337
	269
	68
	20.18%
	825
	778
	47
	5.70%

	
	Elementary
	550
	307
	153
	154
	50.16%
	243
	97
	146
	60.08%

	Math
	Middle
	2,746
	791
	494
	297
	37.55%
	1,955
	1322
	633
	32.38%

	
	Secondary
	4,620
	1,213
	1022
	191
	15.75%
	3,407
	2701
	706
	20.72%

	
	Elementary
	207
	107
	66
	41
	38.32%
	100
	62
	38
	38.00%

	Science
	Middle
	2,421
	687
	390
	297
	43.23%
	1,734
	1073
	661
	38.12%

	
	Secondary
	4,226
	1,019
	772
	247
	24.24%
	3,207
	2200
	1,007
	31.40%

	
	Middle
	2
	1
	
	1
	100.00%
	1
	
	1
	100.00%

	Civics & Government
	Secondary
	253
	33
	2
	31
	93.94%
	220
	14
	206
	93.64%

	
	Elementary
	3
	3
	1
	2
	66.67%
	
	
	0
	

	History
	Middle
	8
	4
	1
	3
	75.00%
	4
	2
	2
	50.00%

	
	Secondary
	2,579
	922
	400
	522
	56.62%
	1,657
	809
	848
	51.18%

	
	Middle
	2
	
	
	
	
	2
	
	2
	100.00%

	Geography
	Secondary
	415
	58
	3
	55
	94.83%
	357
	12
	345
	96.64%

	
	Secondary
	192
	22
	
	22
	100.00%
	170
	6
	164
	96.47%

	Economics
	Elementary
	3,603
	1,952
	668
	1284
	65.78%
	1,651
	501
	1,150
	69.65%

	English/Reading/Language Arts
	Middle
	4,845
	1,319
	768
	551
	41.77%
	3,526
	2241
	1,285
	36.44%

	
	Secondary
	5,998
	1,695
	1385
	310
	18.29%
	4,303
	2998
	1,305
	30.33%

	
	Elementary
	43,387
	22,107
	14681
	7426
	33.59%
	21,280
	14714
	6,566
	30.86%

	Self-Contained
	Middle
	1,337
	433
	274
	159
	36.72%
	904
	619
	285
	31.53%

	
	Secondary
	45
	45
	17
	28
	62.22%
	
	
	0
	

	TOTAL
	
	88,468
	36,123
	23,503
	12,620
	34.94%
	52,345
	35,443
	16,902
	32.29%

The discrepancy in the class count from the main file and the poverty and minority is due to 1,258 classes (teachers at this point) being assigned to schools for which ISBE does not have poverty and minority information
Table 4. ECS Review of Teacher Service Record Data for Main Assignment in Core Classes, Minority Schools, 2004-05
	Core Subject
	Grade Level
	Core Classes
	High Minority
	High Minority
	High Minority
	% High Minority
	Low Minority
	Low Minority
	Low Minority
	% Low Minority

	
	
	
	Core Classes
	HQ
	Not HQ
	Not HQ
	Core Classes
	HQ
	Not HQ
	Not HQ

	Art
	Elementary
	1,388
	607
	428
	179
	29.49%
	781
	601
	180
	23.05%

	
	Middle
	554
	145
	118
	27
	18.62%
	409
	321
	88
	21.52%

	
	Secondary
	1,204
	376
	337
	39
	10.37%
	828
	723
	105
	12.68%

	Foreign Language
	Elementary
	448
	341
	36
	305
	89.44%
	107
	22
	85
	79.44%

	
	Middle
	577
	112
	49
	63
	56.25%
	465
	252
	213
	45.81%

	
	Secondary
	2,529
	778
	570
	208
	26.74%
	1,751
	1251
	500
	28.56%

	Music
	Elementary
	2,063
	734
	571
	163
	22.21%
	1,329
	1130
	199
	14.97%

	
	Middle
	1,104
	271
	247
	24
	8.86%
	833
	775
	58
	6.96%

	
	Secondary
	1,162
	367
	299
	68
	18.53%
	795
	748
	47
	5.91%

	Math
	Elementary
	550
	238
	150
	88
	36.97%
	312
	100
	212
	67.95%

	
	Middle
	2,746
	679
	446
	233
	34.32%
	2,067
	1370
	697
	33.72%

	
	Secondary
	4,620
	1,571
	1,337
	234
	14.89%
	3,049
	2386
	663
	21.74%

	Science
	Elementary
	207
	103
	65
	38
	36.89%
	104
	63
	41
	39.42%

	
	Middle
	2,421
	593
	373
	220
	37.10%
	1,828
	1090
	738
	40.37%

	
	Secondary
	4,226
	1,360
	1,038
	322
	23.68%
	2,866
	1934
	932
	32.52%

	Civics & Government
	Middle
	2
	
	
	0
	
	2
	
	2
	100.00%

	
	Secondary
	253
	54
	2
	52
	96.30%
	199
	14
	185
	92.96%

	History
	Elementary
	3
	3
	1
	2
	66.67%
	
	
	0
	

	
	Middle
	8
	1
	
	1
	100.00%
	7
	3
	4
	57.14%

	
	Secondary
	2,579
	1,103
	510
	593
	53.76%
	1,476
	699
	777
	52.64%

	Geography
	Middle
	2
	
	
	0
	
	2
	
	2
	100.00%

	
	Secondary
	415
	87
	4
	83
	95.40%
	328
	11
	317
	96.65%

	Economics
	Secondary
	192
	49
	
	49
	100.00%
	143
	6
	137
	95.80%

	English/Reading/Language Arts
	Elementary
	3,603
	1,623
	637
	986
	60.75%
	1,980
	532
	1,448
	73.13%

	
	Middle
	4,845
	1,251
	755
	496
	39.65%
	3,594
	2254
	1,340
	37.28%

	
	Secondary
	5,998
	2,206
	1,730
	476
	21.58%
	3,792
	2653
	1,139
	30.04%

	Self-Contained*
	Elementary
	43,387
	20,332
	13,780
	6,552
	32.23%
	23,055
	15615
	7,440
	32.27%

	
	Middle
	1,337
	387
	258
	129
	33.33%
	950
	635
	315
	33.16%

	
	Secondary
	45
	45
	17
	28
	62.22%
	
	
	0
	

	Total
	
	88,468
	35,416
	23,758
	11,658
	32.92%
	53,052
	34,587
	17,864
	33.67%

*Self contained classes are now limited as an assignment to K-5 level. Every teacher above that level in year 06-07 must demonstrate he/she is HQ in each specific core subject taught. Special education teachers are also required to be reported in the same fashion. Prior to 06-07, schools could report teachers as self contained through grade 12, with the upper grade level assignments applied to special education teachers.

Table 5. Classes Not Taught by Highly Qualified Teachers, School Year 2004-05, from Surveys Submitted by Districts

	School Type
	Total Number of Core Classes
	Classes Not Taught by Highly Qualified Teachers

	
	
	Number
	Percentage

	Elementary
	56,223
	1,367
	2.4%

	Middle
	51,959
	410
	0.8%

	Secondary
	38,098
	884
	2.3%

	High Poverty
	51,000
	2,258
	4.4%

	Low Poverty
	95,280
	403
	0.4%

	High Minority
	50,488
	2,374
	4.7%

	Low Minority
	95,792
	287
	0.3%

	Total
	146,280
	2,661
	1.8%

These data, and those in the next tables, are derived from a survey that asked districts for the total number of core classes and a total of those taught by highly qualified teachers. It may include HOUSSE data and may also be based on a previous 2005 set of Illinois HQT rules that the federal team found to be in need of change; or the disparity between these and table 2 may mean districts have a more reliable understanding of their teachers’ qualifications. As ECS obtains more reliable data, the figures should become more congruent.

Table 6. Schools Not Making AYP, School Year 2004-05

	School Type
	Total Number of Core Classes
	Classes Not Taught by HQ Teachers

	
	
	Number
	Percentage

	Elementary
	11,949
	869
	7.3%

	Middle
	19,797
	289
	1.5%

	Secondary
	22,611
	781
	3.5%

	High Poverty
	33,178
	1,857
	5.6%

	Low Poverty
	21,179
	82
	0.4%

	High Minority
	31,271
	1,770
	5.7%

	Low Minority
	23,086
	169
	0.7%

	Total
	54,357
	1,939
	3.6%

Table 7. Schools Making AYP, School Year 2004-05

	School Type
	Total Number of Core Classes
	Classes Not Taught by HQ Teachers

	
	
	Number
	Percentage

	Elementary
	43,138
	482
	1.1%

	Middle
	32,093
	121
	0.4%

	Secondary
	14,943
	68
	0.5%

	High Poverty
	18,907
	442
	2.3%

	Low Poverty
	71,267
	229
	0.3%

	High Minority
	16,580
	471
	2.8%

	Low Minority
	73,594
	200
	0.3%

	Total
	90,174
	671
	0.7%

The data currently available are for 2004-05, and show that statewide a small percentage of classes (1.8%) are taught by non-highly qualified teachers. However, in focusing on the schools having high numbers of poor and minority students we find that statewide 2,374 of the total of 2,661 classes without highly qualified teachers are affecting these groups, or 89% of the total number. In terms of schools not making AYP, the total number of classes having high numbers of poor and minority students is 1,857 of 1,939 of the total classes not taught by highly qualified teachers, or 96%.
In those schools making adequate yearly progress, high poverty and high minority schools have 471 of 671 classes taught by non-highly qualified teachers, or 70%. Therefore, we conclude that minority and poor students are experiencing the direct impact of the non-highly qualified teacher problem, even in districts where AYP has been reached.

Table 8. Schools Not in School Improvement Status, School Year 2004-05

	School Type
	Total Number of Core Classes
	Classes Not Taught by HQ Teachers

	
	
	Number
	Percentage

	Elementary
	44,684
	470
	1.1%

	Middle
	44,784
	207
	0.5%

	Secondary
	28,926
	402
	1.4%

	High Poverty
	29,114
	711
	2.4%

	Low Poverty
	89,280
	368
	0.4%

	High Minority
	27,006
	817
	3.0%

	Low Minority
	91,388
	262
	0.3%

	Total
	118,394
	1,079
	0.9%

Table 9. Schools in School Improvement Status, School Year 2004-05

	School Type
	Total Number of Core Classes
	Classes Not Taught by HQ Teachers

	
	
	Number
	Percentage

	Elementary
	11,539
	897
	7.8%

	Middle
	7,175
	203
	2.8%

	Secondary
	9,172
	482
	5.3%

	High Poverty
	21,886
	1,547
	7.1%

	Low Poverty
	6,000
	35
	0.6$

	High Minority
	23,482
	1,557
	6.6%

	Low Minority
	4,404
	25
	0.6%

	Total
	27,886
	1,582
	5.7%

Comparing schools in school improvement status and those not in school improvement status, demonstrates further the problem cited in the preceding tables. In schools not in school improvement status, 76% (817 of 1,079) of the classes taught by non-highly qualified teachers are in schools with high numbers of poor and minority students. When one compares the schools needing improvement, the disproportionately lower number of highly qualified teachers becomes even more pronounced where 98% (1,557 of 1,582) of the courses taught by teachers who are not highly qualified occur in the schools with high levels of poor and minority students.

The following data is available on small rural schools in Illinois:

Table 10. Small Rural Schools with Classes Taught by Non-HQT Personnel

	School Type
	# Core classes
	# Not taught by HQT
	Percentage Not Taught by HQT

	Small Rural Schools
	8,999
	 57
	0.6%

	Other Schools
	137,281
	2,604
	1.9%

	Total
	146,280
	2,661
	 1.8%

These data in Table 11 indicate that small, rural school classes make up 6% (8,999 of 146,280 classes) of the total classes taught in the state and that the percentage of those classes taught by non-highly qualified teachers is 0.6%. Excluding schools that are small and rural, table 11 shows that 94% of total core classes are being offered, and 1.9% of those are being taught by non-highly qualified teachers. Thus, it appears that classes in small, rural schools compared to all other schools are being taught by a proportionately lower number of non-highly qualified teachers and are not being put at a disadvantage. The implementation of ECS and the data it will provide will give us a more realistic depiction of the level of highly qualified teachers in all schools.

In Illinois, poor and minority students in non-rural schools are being taught at a higher rate by teachers who have not demonstrated the required level of competence in the subject matter for which they are responsible. This is due to either assignments out of field in a second or third subject area, use of such a teacher on a short-term basis (e.g., during a maternity or military leave), or other temporary situations. It is also due to the HQT rules in the state being final only as of February 2006 so that teachers had not submitted complete HOUSSE data by spring 2006.

In schools not making AYP and in school improvement status, the percentage of classes taught by non-highly qualified teachers is larger than in schools that have met AYP and are not in school improvement status. Many of those teachers are assigned to teach poor and minority students (see Tables 6-9). Strategies to address these concerns begin on page 66.

3 & 5. The analysis must also identify the districts and schools around the State where significant numbers of teachers do not meet HQT standards, and examine whether or not there are particular hard-to-staff courses frequently taught by non-highly qualified teachers.

There were 4,273 public schools in 879 public school districts in Illinois serving 2,029,852 students in 2004-05. Of the 879 districts in 2004-05, 780 of them reported that all core content classes were taught by highly qualified teachers; 99 districts had one or more classes not taught by highly qualified teachers; only 29 out of 879 districts reported 5% or more classes taught by non-highly qualified teachers:

· 9 districts with percentages ranging from 10% to -58.3%;

· 20 districts ranging from 5% to 8.8%;

· 17 districts ranging from 2.5% to 4.9%;

· 29 ranging from 1% to 2.4%; and

· 24 districts ranging from .01% to .08%.

About 12% of Illinois districts had from one class to 58.3% of classes not taught by highly qualified teachers in 2004-05. The data from 2005-06 have not yet been analyzed. The data from 2004-05 are as follows:

Table 11. 2004-05 Percentage of Classes Not Taught by Highly Qualified Teachers, Ranked by District Poverty Levels
	District Low Income Level as a %
	City

	District
	AYP Status IN

school improvement (SI)
	% Classes Not Taught by HQ Teachers

	0-25%
	
	
	
	

	0.7%
	LA GRANGE
	LAGRANGE HIGHLANDS DIST 106
	No schools in SI
	3.0

	5.2%
	YORKVILLE
	YORKVILLE COMM UNIT DIST 115
	No schools in SI
	2.2

	5.8%
	BATAVIA
	BATAVIA UNIT DIST 101
	No schools in SI
	0.4

	6.4%
	GRAYSLAKE
	GRAYSLAKE COM HIGH DIST 127
	No schools in SI
	1.6

	6.5%
	METAMORA
	GERMANTOWN HILLS DIST 69
	No schools in SI
	2.7

	6.8%
	ANTIOCH
	COMMUNITY HIGH DISTRICT 117
	1 of 2 schools in SI
	10.0

	7.1%
	COLUMBIA
	COLUMBIA COMM UNIT DIST 4
	No schools in SI
	0.6

	7.5%
	BYRON
	BYRON COMM UNIT DIST 226
	No schools in SI
	6.0

	8.0%
	FLOSSMOOR
	FLOSSMOOR DISTRICT 161
	No schools in SI
	1.8

	8.1%
	OSWEGO
	OSWEGO COMM UNIT DIST 308
	No schools in SI
	0.7

	8.3%
	WINNEBAGO
	WINNEBAGO C U DIST 323
	No schools in SI
	3.3

	9.5%
	ROCKTON
	HONONEGAH COMM H S DIST 207
	No schools in SI
	1.1

	10.5%
	PECATONICA
	PECATONICA C U DIST 321
	No schools in SI
	1.1

	11.0%
	METAMORA
	METAMORA TWP H S DIST 122
	No schools in SI
	6.1

	11.3%
	ELK GROVE VLG
	TOWNSHIP HIGH DIST 214
	No schools in SI
	0.2

	13.0%
	ROCHELLE
	ROCHELLE TWP HIGH DIST 212
	No schools in SI
	1.9

	14.0%
	HIGHLAND PARK
	NORTH SHORE SD 112
	1 of 11 schools in SI
	0.8

	14.3%
	COAL CITY
	COAL CITY C U DISTRICT 1
	No schools in SI
	2.1

	15.2%
	GENESEO
	GENESEO COMM UNIT DIST 228
	No schools in SI
	0.4

	15.2%
	WHEATON
	COMMUNITY UNIT DIST 200
	1 of 10 schools in SI
	0.1

	16.5%
	GARDNER
	GARDNER S WILMINGTON THSD 73
	No schools in SI
	5.6

	17.6%
	DIVERNON
	DIVERNON C U DIST 13
	No schools in SI
	58.3

	17.6%
	GENOA
	GENOA KINGSTON C U DIST 424
	No schools in SI
	14.1

	19.8%
	CERRO GORDO
	CERRO GORDO C U DIST 100
	No schools in SI
	2.7

	20.1%
	POLO
	POLO COMM UNIT DIST 222
	No schools in SI
	1.7

	20.6%
	MINONK
	FIELDCREST CUSD #6
	No schools in SI
	5.7

	21.2%
	CARLYLE
	CARLYLE C U DISTRICT 1
	1 of 3 in SI
	1.8

	21.4%
	MASCOUTAH
	MASCOUTAH C U DISTRICT 19
	No schools in SI
	5.8

	22.0
	ORANGEVILLE
	ORANGEVILLE C U DIST 203
	No schools in SI
	15.0

	23.2%
	EVERGREEN PARK
	EVERGREEN PK ELEM DIST 124
	No schools in SI
	1.1

	23.9%
	MUNDELEIN
	MUNDELEIN CONS HSD 120
	No schools in SI
	8.1

	23.9%
	WINCHESTER
	WINCHESTER C U DIST 1
	No schools in SI
	0.8

	24.6%
	PEARL CITY
	PEARL CITY C U DIST 200
	No schools in SI
	4.9

	24.6%
	ALEDO
	ALEDO COMM UNIT DIST 201
	No schools in SI
	1.4

	24.8%
	DWIGHT
	DWIGHT COMMON DIST 232
	No schools in SI
	7.0

	26-50%
	
	
	
	

	27.1%
	SALEM
	SALEM COMM H S DIST 600
	No schools in SI
	2.4

	27.7%
	LOVINGTON
	LOVINGTON C U DIST 303
	No schools in SI
	5.3

	28.9%
	BUFFALO GROVE
	WHEELING C C DIST 21
	3 of 12 in SI
	3.8

	28.9%
	MOUNT CARMEL
	WABASH C U DIST 348
	No schools in SI
	1.1

	29.1%
	CARPENTERSVILLE
	COMM UNIT DIST 300
	2 of 22 schools in SI
	0.6

	30.8%
	GIRARD
	GIRARD COMM UNIT DIST 3
	No schools in SI
	2.3

	30.9%
	WOODSTOCK
	WOODSTOCK C U DIST 200
	No schools in SI
	4.6

	31.1%
	THOMSON
	THOMSON COM UNIT DIST 301
	No schools in SI
	10.8

	31.3%
	DE KALB
	DEKALB COMM UNIT DIST 428
	No schools in SI
	0.5

	31.5%
	BOLINGBROOK
	VALLEY VIEW CUSD #365U
	1 of 18 schools in SI
	3.8

	34.2%
	TAYLORVILLE
	TAYLORVILLE C U DIST 3
	No schools in SI
	1.6

	34.8%
	LOUISVILLE
	NORTH CLAY C U DISTRICT 25
	1 of 2 schools in SI
	0.7

	35.0%
	AURORA
	AURORA WEST UNIT DIST 129
	2 of 16 schools in SI
	1.3

	35.7%
	BEACH PARK
	BEACH PARK C C DIST 3
	No schools in SI
	4.7

	36.4%
	CHAMPAIGN
	CHAMPAIGN COMM UNIT DIST 4
	3 of 16 schools in SI
	0.1

	36.5%
	ELGIN
	SCHOOL DISTRICT U-46
	7 of 52 in SI
	1.9

	36.9%
	BELLEVILLE
	WHITESIDE DIST 115
	No schools in SI
	1.1

	38.2%
	PLEASANT HILL
	PLEASANT HILL C U DIST 3
	No schools in SI
	46.7

	39.1%
	VANDALIA
	VANDALIA C U DIST 203
	No schools in SI
	6.3

	39.3%
	EVANSTON
	EVANSTON C C DIST 65
	3 of 15 schools in SI
	0.6

	39.5%
	HILLSBORO
	HILLSBORO COMM UNIT DIST 3
	No schools in SI
	7.4

	41.3%
	BROADVIEW
	LINDOP DISTRICT 92
	No schools in SI
	3.7

	41.7%
	CRETE
	CRETE MONEE C U DIST 201U
	1 of 8 schools in SI
	4.2

	43.9%
	AUGUSTA
	SOUTHEASTERN C U DIST 337
	No schools in SI
	4.9

	45.6%
	GRIGGSVILLE
	GRIGGSVILLE-PERRY C U DIST 4
	No schools in SI
	5.8

	46.2%
	PANA
	PANA COMM UNIT DIST 8
	No schools in SI
	0.9

	46.4%
	ELDORADO
	ELDORADO COMM UNIT DISTRICT 4
	No schools in SI
	0.7

	47.3%
	GEORGETOWN
	GEORGETOWN-RIDGE FARM C U D 4
	No schools in SI
	1.3

	47.9%
	CICERO
	J S MORTON H S DISTRICT 201
	No schools in SI
	0.4

	48.7%
	WHITE HALL
	NORTH GREENE UNIT DIST 3
	1 of 4 schools in SI
	1.5

	50.0%
	COUNTRY CL HL
	COUNTRY CLUB HILLS DIST 160
	2 of 3 schools in SI
	1.3

	50.8%
	ALTON
	ALTON COMM UNIT DIST 11
	5 of 11 schools in SI
	1.3

	51-75%
	
	
	
	

	51.0%
	KINCAID
	SOUTH FORK DISTRICT 14
	No schools in SI
	8.4

	51.0%
	BERWYN
	BERWYN SOUTH DISTRICT 100
	1 of 7 schools in SI
	0.3

	52.3%
	EAST MOLINE
	EAST MOLINE DISTRICT 37
	No schools in SI
	0.7

	53.6%
	SAVANNA
	SAVANNA COMMUNITY UNIT DIST 300
	1 of 2 schools in SI
	8.2

	55.1%
	ROUND LAKE
	ROUND LAKE AREA DIST 116
	1 of 8 schools in SI
	1.6

	55.7%
	DEPUE
	DEPUE UNIT DIST 103
	No schools in SI
	5.7

	57.0%
	ROCK ISLAND
	ROCK ISLAND DISTRICT 41
	No schools in SI
	1.9

	57.9%
	AURORA
	AURORA EAST UNIT DIST 131
	8 of 16 schools in SI
	2.0

	60.9%
	ROCKFORD
	ROCKFORD DIST 205
	16 of 47 schools in SI
	0.6

	62.2%
	WAUKEGAN
	WAUKEGAN C U DIST 60
	13 of 21 schools in SI
	8.8

	64.1%
	SILVIS
	CARBON CLIFF-BARSTOW DIST 36
	No schools in SI
	5.6

	64.6%
	DECATUR
	DECATUR DISTRICT 61
	2 of 21 schools in SI
	0.4

	65.5%
	PEORIA
	PEORIA ISTRICT 150
	9 of 32 schools in SI
	0.1

	68.7%
	BELLWOOD
	BELLWOOD DIST 88
	4 of 6 schools in SI
	10.9

	68.9%
	JOLIET
	JOLIET DIST 86
	5 of 18 in SI
	3.5

	71.5%
	CALUMET CITY
	HOOVER-SHRUM MEMORIAL D 157
	1 of 2 schools in SI
	4.8

	72.2%
	NORTH CHICAGO
	NORTH CHICAGO DIST 187
	4 of 10 schools in SI
	1.0

	73.8%
	PARK FOREST
	PARK FOREST DIST 163
	1 of 6 schools in SI
	5.2

	73.9%
	CALUMET CITY
	DOLTON DISTRICT 149
	3 of 6 schools in SI
	2.4

	75.6%
	MARKHAM
	HAZEL CREST DIST 152-5
	3 of 3 schools in SI
	2.1

	76-100%
	
	
	
	

	76.8%
	CALUMET PARK
	CALUMET DIST 132
	1 o 3 in SI
	4.5

	77.2%
	MARKHAM
	PRAIRIE-HILLS ELEM DIST 144
	4 of 8 schools in SI
	7.6

	78.7%
	CICERO
	CICERO DISTRICT 99
	8 of 17 schools in SI
	0.7

	79.0%
	BERWYN
	BERWYN NORTH DIST 98
	No schools in SI
	1.7

	79.3%
	KANKAKEE
	KANKAKEE DIST 111
	3 of 11 schools in SI
	0.4

	80.9%
	DOLTON
	DOLTON ISTRICT 148
	5 of 10 schools in SI
	0.6

	85.1%
	CHICAGO HEIGHTS
	CHICAGO HEIGHTS DIST 170
	6 of 11 schools in SI
	2.6

	85.4%
	CHICAGO
	CHICAGO DIST 299
	335 of 572 schools in SI
	11.2

	95.0%
	ROBBINS
	POSEN-ROBBINS EL DIST 143-5
	2 of 6 schools in SI
	8.0

	95.1%
	HARVEY
	HARVEY DISTRICT 152
	5 of 7 schools in SI
	5.2

	96.9%
	DIXMOOR
	W HARVEY-DIXMOOR DIST 147
	5 of 5 schools in SI
	4.9

	97.0%
	RIVERDALE
	GEN GEO PATTON DIST 133
	1 of 2 schools in SI
	24.0

When comparing schools in improvement status to schools not in improvement status based on the percentage of courses that are taught by teachers who were not highly qualified in 2004-05, there is a difference between the groups.

· For schools in need of improvement, 53.5% have courses taught by teachers who are not highly qualified; for schools that are not in need of improvement, about 10% have courses taught by teachers who are not highly qualified.

· For schools in need of improvement, the median percentage of courses that are taught by teachers who are not highly qualified is 3.7%; for schools that are not in need of improvement, the median percentage of courses that are taught by teachers who are not highly qualified is 0%.

The responses to the survey noted on page 9 yielded the following information:

Table 12. Response to Original Survey on Why Teachers Were Not Highly Qualified In 2005-06 (9/06/06)
	Elem. classes taught by certified gen. ed. teachers who did not pass subject-knowledge test or use HOUSSE
	36
	Special Education Issues
	4

	Elem. classes taught by certified spec. ed. teachers who did not pass subject-knowledge test or use HOUSSE
	4
	Limited English Proficient Issues (have state temporary certificate but not final one)
	9

	Elementary classes taught by teachers who are not fully certified (and not in an approved alternative program).
	56
	Middle school teacher lacking state qualifications in all areas
	68

	Secondary school classes taught by certified gen. ed. teachers who have not demonstrated subject-matter knowledge in those subjects (e.g., out-of-field).
	18
	Teaching out of field but resolved with reassignment for 2006-07
	1

	Secondary school classes taught by certified spec. ed. teachers who have not demonstrated subject-matter competency in those subjects.
	18
	Teaching out of field but will have full credentials for 2006-07
	8

	Secondary school classes taught by teachers who are not fully certified (and are not in an approved alternative program).
	10
	Substitute for a teacher who left during the school year—will have fully credentialed person for 2006-07 (primarily in special education services)
	9

	Have since hired a highly qualified teacher
	5
	Teacher in final year of teaching; new teacher hired for 2006-07
	2

	Taking classes to Become HQT in 2006-07 or 2007-08
	2
	Working on an Emergency Certificate
	1

	Total classes taught by non-highly qualified teacher
	8,777
	Non-highly qualified teachers as a percentage of all (120,000) teachers working in Illinois
	0.45%*

	Total Number of non-highly qualified teachers
	558
	
	

*Less than 1% of teachers were reported to be not highly qualified through survey response.

From the data received to date (which is not yet complete), there appears to be a high number of staff who have not yet completed all of the necessary coursework to teach middle school students in all content areas. The requirement for a middle school certificate was put into place fairly recently, so some teachers have not yet finished that process.

Some teachers are teaching core content courses at the secondary level to students with disabilities who have the special education credentials but not yet all of the core course content training. The requirement for course content and special education credentials for teachers of record has come about solely as a result of NCLB. School district administrators are understanding better over time what it means to be a consultative teacher and what it means to be a teacher of record in this regard.

Requirement 2: The revised plan must provide information on HQT status in each LEA and the steps the SEA will take to ensure that each LEA has plans in place to assist teachers who are not highly qualified to attain HQT status as quickly as possible.

Illinois is now requiring each school district that has identified teachers who are not highly qualified in their core academic assignments to file a district-wide professional development plan with its Regional Office of Education (ROE) by December 31, 2006, and annually thereafter. (See Requirement 4 for professional development plans.) The filing must also include a general plan for each core content area that the district will use to provide a roadmap for each non-highly qualified teacher’s efforts to meet the HQT requirements. These plans will be reviewed by the ROEs during annual compliance visits. As part of the annual Illinois teacher recertification process, random audits of individual teachers are conducted by ISBE in collaboration with the ROEs. ISBE further conducts random sample audits of teachers who have been audited by the ROEs. That process will be expanded to monitor professional development plans for teachers who are not highly qualified to ensure that they are meeting annual benchmarks and working towards the completion of the plan.

The following procedures will be used to ensure that teachers who are not currently highly qualified move from non-HQT to HQT status within a reasonable timeframe:

· Each teacher, in conjunction with his/her local school district, must determine his/her status using the electronic IEA or IFT worksheets for Illinois HOUSSE.

· The Educator Certification System (ECS) is utilized to record the core content subjects for which each teacher in the state is highly qualified. Each teacher will be expected to enter his/her own data into the system indicating for which subjects and by what means the teacher is highly qualified. This system will be the sole official means of reporting HQT status and the only official source of that information. Teachers will electronically sign a statement that affirms that the information they are submitting is true, accurate, and complete and that suspension or revocation of certificates will follow for persons who misrepresent their qualifications. In conjunction with the Illinois Teacher Service Record, ECS will be able to show the assignment of every teacher and report to monitors whether or not each teacher has been assigned in compliance with NCLB requirements.

· Each local school district must file a general plan per core content area with its ROE by December 31, 2006, and annually thereafter as needed, that identifies the teachers in that district who are not highly qualified in their core academic assignments and provides a roadmap to get them to HQT status.

· The district must then provide a roadmap to meet the specific core content needs of each teacher who is not highly qualified. The individual plan for each teacher must remain on file in the district office and be readily accessible by state and regional monitors. Each plan must show the name of the teacher and the core subject(s) that he/she teaches, and it must show the support the district will provide to the teacher in becoming highly qualified. The plan must specify benchmarks that are to be attained at the end of each year of the plan and the anticipated year of completion of the plan.

· Special education teachers and secondary education teachers in school districts designated as rural will have three years to become highly qualified. All other veteran teachers working on a professional development plan will have two years.

· The use of Title I and Title II funds by districts to support teacher needs will be based on their general plan and core content plans/individual teacher road maps. The use will be delineated based on the following factors:

· The annual needs assessment in the district’s NCLB Consolidated Application delineates the use of these funds and other federal funds (such as, Title IV).

· State law targets specific use of Title II funds. This law requires a general annual determination about the LEA’s ability to meet the letter of the federal law. ISBE recognizes that each district operates under individual circumstances. Therefore, ISBE asks LEAs to determine if they have shortages based on the following factors:

· The number of classes in the district taught by highly qualified teachers;

· The number of classes in the district taught by teachers in the process of becoming highly qualified; and

· The district’s projected need for highly qualified teachers.

· Districts will be instructed on the various uses of Title II and how they must align with their needs assessment and state law. They will be informed that funds may be used for professional development, course work, test preparation, test fees, and so on.

After completing the requirements for being highly qualified in the targeted core subject(s) identified in the professional development plan, each teacher will amend his/her record on ECS to show attainment of highly qualified status in that core academic assignment. The teacher will inform the district, and it will then verify completion of the requirements and provide the name(s) of the highly qualified teacher(s) to the ROE for its records.

Further narrative in this report addresses the professional development opportunities that are available to teachers who are not highly qualified.
· Does the plan identify LEAs that have not met annual measurable objectives for HQT?

Illinois set the annual measurable objective (AMO) for HQT in 2002 as part of the original Consolidated State Application for NCLB funding. All Illinois teachers must now be highly qualified by the end of the 2006-07 school year. Notable exceptions approved by the USDE are special education teachers highly qualified in teaching language arts, science or mathematics who are teaching multiple subjects and teachers in small rural schools highly qualified in one core content area who are teaching multiple subjects.

If a school district does not have 100% of its teachers highly qualified by the end of the 2006-07 school year, the following must occur:

1. Teachers who are not highly qualified must have a plan on file with their school/district detailing their plan to become highly qualified within two years.

2. The school/district must monitor their progress and provide necessary financial and other support to assist the teachers in achieving the highly qualified objective.

3. The ROE must monitor schools that have non-highly qualified teachers to be certain that the school/district has identified the teachers and has a plan in place for them to progress to highly qualified status within two years.

By December 2006, Illinois will have new data for the 2005-06 and 2006-07 school years using ECS, which was described previously. ISBE will identify districts and schools not meeting AMO and work with them to ensure AMO is met.
The AMO for Illinois will consist of the following:

1. Any school that does not have 100% of its teachers highly qualified by the end of the 2006-07 school year must decrease the number of non-highly qualified teachers by 50% each year until they reach the 100% level.

2. Any school/district that has 100% of its teachers highly qualified by the end of the 2006-07 school year but has one or more non-highly qualified teachers in 2007-08 and beyond must decrease by 50% the number of non-highly qualified teachers each year until they reach the 100% level.

Technical Assistance Provisions Timeline

December 2006: Review data for districts to find which have less than 100% HQT.

January 2007: Contact the districts having NHQ teachers and inform them of the need to have a plan to make their teachers HQ within two years, supply them with copies of the district, school and individual plan forms; explain the need to file the proposal with their regional superintendents.

· Advise of need to provide financial support for coursework and testing.

· Advise RESPROS of subjects where additional professional development is required.

· Assist in compliance with HOUSSE for teachers who were veterans before 06/07 school year by providing research based professional development through RESPROS and others.

· Determine if any additional support is required from the state office.

June 2007: Remind districts progress is required.

September-November 2007: Obtain a progress report from the affected districts.

November 2007: Review the TSR/ECS for changes in conditions that might indicate a need to further modify technical assistance.

Requirement 3: The revised plan must include information on the technical assistance, programs, and services that the SEA will offer to assist LEAs in successfully completing their HQT plans, particularly where large groups of teachers are not highly qualified and the resources the LEAs will use to meet their HQT goals.

Technical Assistance

Technical assistance to the LEAs to assist them in completing their HQT plans will include, but not be limited to, assistance provided by ISBE, Regional Offices of Education (ROEs), and Regional Education Service Providers (RESPROs). Support provided by these entities will be based on information gathered from the individual district plans for moving non-HQT teachers into HQT status as outlined in Requirement 2. Examples of assistance provided by these groups include

· professional development for teachers in content areas, such as language arts and mathematics, which will help them sharpen their teaching strategies or prepare for a state test in the content area(s)

· conferences and workshops to meet HOUSSE requirements and/or to target methods of instruction specific to poor students that are designed to improve student test scores.

ISBE used funding available in 2006 from the Council of Chief State School Officers (CCSSO) to create and deliver initially in August 2006 an Administrators’ Academy course for all Illinois school principals on HQT status. The course provides principals with the knowledge and strategies to develop a plan to move all of their teachers who are not highly qualified in their assigned core academic content area(s) to HQT status. The course is now being taught to principals by ROE staff familiar with the HQT process in relation to NCLB. It is an eight-hour course that comprises the following elements:

· two hours of pre-reading,

· four hours and 45 minutes of instruction time, and

· one hour and 15 minutes of applying the knowledge learned by creating an action plan using the state template.

This Academy has been offered on a pilot basis to a minimum of 150 school principals in three locations (Rockford, Metro East St. Louis, and Springfield) convenient to serve high-need districts from throughout the state and to target administrators in schools that are serving poor or low-performing students or both. Chicago Public School District 299 maintains a division for administrator professional development that has customized training to meet the district’s needs, along with offering this Academy.

	Administrators’ Academy Course No. 505

“Developing Professional Development Plans to Meet NCLB HQT Requirements”

Workshop Session(s):
August 3, 2006
30 Participants

August 4, 2006
40 Participants

70 Total Participants

Following is a list of the districts participating in the initial training and their status:

Table 13. Districts and ROEs Receiving Training in “Developing Professional Development Plans to Meet NCLB Highly Qualified Teacher Requirements” (2005 Data)
	School District Representation
	No. of School Districts Within Region With Schools That Failed to Make AYP (see ROE section below)
	District Status*

	Belvidere Community Unit School District 100
	
	Did not make AYP

	City of Chicago School District 299
	
	Did not make AYP

	Community Unit School District 300 (Dundee)
	
	Did not make AYP

	Crystal Lake Community Consolidated School District 47
	
	Did not make AYP

	Edinburg District 4
	
	

	Galesburg Community Unit School District 205
	
	Did not make AYP

	Greenfield CUSD 10
	
	

	Harlem Unit District 122
	
	Did not make AYP

	Harvard Community Unit School District 50
	
	Did not make AYP

	Hiawatha Community Unit School District 426
	
	

	Hillsboro Community Unit School District 3
	
	Did not make AYP

	Hononegah Community High School District 207
	
	

	Kinnikinnick Community Consolidated School District 131
	
	Did not make AYP

	Lena-Winslow School District 202
	
	

	North Boone Community Unit School District 200
	
	Did not make AYP

	Polo Community Unit School District 222
	
	

	School District Representation
	No. of School Districts Within Region That Failed to Make AYP

(see ROE section below)
	District Status

	Richmond-Burton Community High School District 157
	
	

	Rockford School District 205
	
	Did not make AYP

	Rockton School District #140
	
	

	Shirland Community Consolidated School District #134
	
	

	Regional Offices of Education / Intermediate Service Centers

	Intermediate Service Center 1 and 2
	66
	N/A

	Regional Office of Education 4
	6
	N/A

	Regional Office of Education 8
	1
	N/A

	Regional Office of Education 9
	5
	N/A

	Regional Office of Education 10
	4
	N/A

	Regional Office of Education 12
	3
	N/A

	Regional Office of Education 16
	4
	N/A

	Regional Office of Education 22
	2
	N/A

	Regional Office of Education 25
	2
	N/A

	Regional Office of Education 30
	3
	N/A

	Regional Office of Education 32
	8
	N/A

	Regional Office of Education 33
	1
	N/A

	Regional Office of Education 38
	4
	N/A

	Regional Office of Education 51
	4
	N/A

	Regional Office of Education 53
	0
	N/A

	Regional Office of Education 54
	3
	N/A

	Regional Office of Education 55
	3
	N/A

Although the goal to train 150 principals was not reached in this initial phase, the ROEs are now able to effectively train administrators from all schools not making AYP in their regions, which will be more effective and reach even more administrators. The Academy training will be provided on a continuing basis as needed on the regional level.

With the completion of the new Educator Certification System (ECS) in September 2006, ISBE is able to access HOUSSE information on teachers who have entered their highly qualified information. This will aid ISBE in providing even greater targeted assistance. Currently, technical assistance is aimed through Title I funding towards schools and districts not achieving adequate yearly progress (AYP), prioritizing those schools in corrective action/restructuring status. These schools and districts are required to create school (SIP) and/or district (DIP) improvement plans. Each district in Academic Early Warning (AEW) or Academic Watch (AW) status must revise its DIP, setting forth strategies for improving student performance district wide. In 2005, ISBE designed a SIP template to help schools meet state and federal SIP requirements; in 2006, it added a DIP template. Known as the e-Plan, the templates may be found on the Internet at www.iirc.niu.edu.

RESPROS assist schools and district in their SIP and DIP development and implementation efforts to ensure that they are data driven, complete, approvable, timely, and effective. Schools and districts that fail to meet AYP create said plans to outline strategies to help them improve in identified areas of weakness. Schools with SIPs may access Title I and Title II funds to assist with the professional development of their staff members who are not highly qualified. Such professional development is linked with the SIPs or DIPs and addresses the core content areas of math and reading.

The following table lists the professional development provided by one RESPRO in South Cook County (one of the nine in Illinois):

Table 15. Examples of Professional Development to Assist Teachers in Becoming More Effective

	Course Title
	School District
	Number of Participant

	
	
	

	Behavior Management for Inclusive Classrooms & AD/HD
	Chicago Heights SD 170
	5

	
	
	

	Differentiating Instruction: Access for All – A Realistic Approach
	Cook County SD 130 (Blue Island)
	5

	
	
	

	Behavior Management for Inclusive Classrooms & AD/HD
	Dolton SD 149
	13

	
	
	

	Differentiating Instruction: Access for All – A Realistic Approach
	Prairie-Hills SD 144
	8

	
	
	

Table 16. Professional Development in Core Content Areas

	Course Title
	School District
	Number of Participant

	
	
	

	Reading First Academy K-1
	Calumet Park SD 132
	14

	
	
	

	Math Extended Response: Applying and Integrating
	Chicago Heights SD 170
	10

	Reading First Academy 2-3
	Chicago Heights SD 170
	18

	Reading First Academy K-1
	Chicago Heights SD 170
	7

	
	
	

	Literacy Centers Make and Take
	Cook County SD 130 (Blue (Island)
	7

	Literacy Centers Make and Take
	Cook County SD 130 (Blue Island)
	130

	Math Extended Response: Applying and Integrating
	Cook County SD 130 (Blue Island)
	18

	Dynamic indicators of Basic Early Literacy Skills (DIBELS)
	Cook County SD 130 (Blue Island)
	32

	From Phonics to Fluency to Proficient Reading
	Cook County SD 130 (Blue Island)
	5

	Teaching Reading in the Middle School
	Cook County SD 130 (Blue Island)
	6

	Literacy Centers Make and Take
	Cook County SD 130 (Blue Island)
	6

	Reading Extended Response: Applying and Integrating
	Cook County SD 130 (Blue Island)
	8

	Teaching and Writing with Word Walls
	Cook County SD 130 (Blue Island)
	8

	Teaching Reading and Writing with Word Walls
	Cook County SD 130 (Blue Island)
	9

	Creating Learning Success with Literacy Centers K-3
	Cook County SD 130 (Blue Island)
	12

	Reading First Academy K-1
	Cook County SD 130 (Blue Island)
	21

	Reading First Academy 2-3
	Cook County SD 130 (Blue Island)
	6

	Reading First Academy 2-3
	Cook County SD 130 (Blue Island)
	8

	
	
	

	Teaching and Writing with Word Walls
	Country Club Hills SD 160
	18

	Literacy Centers Make and Take
	Country Club Hills SD 160
	22

	Creating Learning Success with Literacy Centers K-3
	Country Club Hills SD 160
	23

	Reading First Academy 2-3
	Country Club Hills SD 160
	9

	
	
	

	Teaching Reading in the Middle School
	Dolton SD 148
	39

	From Phonics to Fluency to Proficient Reading
	Dolton SD 148
	5

	Guided Reading Training of Trainers
	Dolton SD 148
	7

	Reading Extended Response: Applying and Integrating
	Dolton SD 148
	8

	Reciprocal Teaching at Work: Strategies for Dramatically Improving Reading Comprehension
	Dolton SD 148
	9

	Reading First Academy 2-3
	Dolton SD 148
	12

	Reading First Academy K-1
	Dolton SD 148
	28

	
	
	

	From Phonics to Fluency to Proficient Reading
	Dolton SD 149
	5

	Dynamic indicators of Basic Early Literacy Skills (DIBELS)
	Dolton SD 149
	6

	Creating Learning Success with Literacy Centers K-3
	Dolton SD 149
	5

	Reading First Academy 2-3
	Dolton SD 149
	8

	
	
	

	Dynamic indicators of Basic Early Literacy Skills (DIBELS)
	Forest Ridge SD 142 (Oak Forest)
	8

	
	
	

	Increasing Students’ Phonemic Awareness Skills
	Harvey SD 152
	11

	Reading Extended Response: Applying and Integrating
	Harvey SD 152
	16

	Reciprocal Teaching at Work: Strategies for Dramatically Improving Reading Comprehension
	Harvey SD 152
	6

	Guided Reading Training of Trainers
	Harvey SD 152
	7

	Reading First Academy 2-3
	Harvey SD 152
	36

	Reading First Academy K-1
	Harvey SD 152
	42

	
	
	

	Math Extended Response: Applying and Integrating
	Hazel Crest SD 152.5
	10

	Reading Extended Response: Applying and Integrating
	Hazel Crest SD 152.5
	20

	Dynamic indicators of Basic Early Literacy Skills (DIBELS)
	Hazel Crest SD 152.5
	22

	Reading First Academy K-1
	Hazel Crest SD 152.5
	32

	Reading First Academy 2-3
	Hazel Crest SD 152.5
	44

	
	
	

	Teaching Reading and Writing with Word Walls
	Lincoln Elementary SD 156
	14

	Dynamic indicators of Basic Early Literacy Skills (DIBELS)
	Lincoln Elementary SD 156
	6

	Reading First Academy 2-3
	Lincoln Elementary SD 156
	24

	
	
	

	Teaching Reading in the Middle School
	Midlothian SD 143 (Central Park)
	42

	Reading Extended Response: Applying and Integrating
	Midlothian SD 143 (Central Park)
	8

	
	
	

	Increasing Students’ Phonemic Awareness Skills
	Park Forest SD 163
	5

	Reading Extended Response: Applying and Integrating
	Park Forest SD 163
	8

	Guided Reading Training of Trainers
	Park Forest SD 163
	8

	Reading First Academy 2-3
	Park Forest SD 163
	36

	Reading First Academy K-1
	Park Forest SD 163
	9

	
	
	

	Reading First Academy K-1
	Patton SD 133
	7

	
	
	

	Reciprocal Teaching at Work: Strategies for Dramatically Improving Reading Comprehension
	Prairie-Hills SD 144
	5

	Creating Learning Success with Literacy Centers K-6
	Prairie-Hills SD 144
	5

	Reading First Academy K-1
	Prairie-Hills SD 144
	14

	Reading First Academy 2-3
	Prairie-Hills SD 144
	30

	
	
	

	Literacy Centers Make and Take
	South Holland SD 151
	11

	Teaching Reading and Writing with Word Walls
	South Holland SD 151
	5

	Dynamic indicators of Basic Early Literacy Skills (DIBELS)
	South Holland SD 151
	8

	Teaching Reading and Writing with Word Walls
	South Holland SD 151
	9

	Creating Learning Success with Literacy Centers K-3
	South Holland SD 151
	14

	
	
	

	Reading First Academy K-1
	Summit SD 104
	12

	Reading First Academy 2-3
	Summit SD 104
	28

	
	
	

	Guided Reading Training of Trainers
	West Harvey-Dixmoor SD 147
	5

	Reciprocal Teaching at Work: Strategies for Dramatically Improving Reading Comprehension
	West Harvey-Dixmoor SD 147
	7

	From Phonics to Fluency to Proficient Reading
	West Harvey-Dixmoor SD 147
	7

	Comprehension: Strategic Instruction for K-3 Students
	West Harvey-Dixmoor SD 147
	9

	Reading First Academy 2-3
	West Harvey-Dixmoor SD 147
	12

	Reading First Academy K-1
	West Harvey-Dixmoor SD 147
	7

	Summary:

Statewide Professional Development Delivered through the RESPRO System

	Total RESPROS:
	9

	Total Regions (ROE/ISC) Served:
	47

	Total Counties Served:
	95

	Total Districts Served:
	443

	Total Schools Served:
	1,130

	Total Participants Served:
	Teachers: 85,315; Administrators: 25,970; Paraprofessionals: 1,830; Parents: 3,408;

Other (aides, district staff, etc.): 18,888

	Total Number of Service Events:
	9,965

	Total PD Time

(training & consulting):
	121,882

RESPROS target schools that did not make AYP and provide technical assistance to such schools to help them make changes that will improve their AYP standing. The RESPRO system of support is not a one-size-fits-all approach for academically poor-performing schools or districts. In addition to technical assistance, RESPROS offer interventions based on data analysis and review of currently successful practices in each school or district. The assigned RESPRO customizes its offerings to supplement and strengthen those programs and activities. To address weaknesses, RESPROs offer interventions tailored to specific needs. In some instances, a RESPRO may partner with other educational service providers or agents (e.g., universities) to provide needed services to district or schools.

Many of the schools that do not meet AYP are the last to hire new personnel because of budgetary constraints. During FY2007, ISBE will collaborate with ROEs and professional organizations, such as the Illinois Principals Association, the Illinois Association of School Administrators, the Illinois Association of School Boards, and the Illinois Association of School Business Officials, to brainstorm strategies on how to raise district and school awareness regarding effective recruitment strategies.

Scholarship Assistance That Requires Recipients to Teach in a Hard-to-Staff School or a Shortage Area

For over 45 years, the goal of the Illinois Student Assistance Commission (ISAC) has been to make post-secondary education accessible. Several of the programs ISAC offers are designed to help make college more affordable for future teachers as they work to earn their degrees and enter Illinois classrooms. This is especially important now, since it is estimated that over 44,000 teaching positions will become available in Illinois during the next five years. To help address this potential shortage of highly qualified educators, ISAC administers state and federal grants and scholarships, federal and alternative educational loans, and loan cancellation and repayment programs. ISAC can also provide information to candidates interested in the federal Perkins Loan Cancellation for Teachers and the Stafford Loan Cancellation for Teachers.

ISAC offers three programs designed specifically for individuals studying to become teachers. The Illinois Future Teacher Corps (IFTC) is for students preparing to teach in Illinois with special consideration given for committing to teach in shortage disciplines and hard-to-staff schools. The Minority Teachers of Illinois (MTI) Scholarship targets minority students studying to become teachers with the goal of increasing the number of qualified minority teachers in Illinois elementary and secondary schools with minority student populations of 30% or more. Finally, the Illinois Special Education Teacher Tuition Waiver (SETTW) Program offers tuition waivers to students studying at Illinois public four-year universities to become teachers in the field of special education.

These programs are designed specifically to encourage teaching in Illinois. Because of this, individuals who receive an award from one of these programs will be required to teach in Illinois for a certain number of years after they complete the degree or certificate program. Failure to do so would mean that the award or tuition waiver would convert to a loan that the individual would be required to pay, with interest.

Graph 2. Comparison of Teacher Scholarships Administered by ISAC

	
	Illinois Future Teachers Corps Program
	Minority Teachers of Illinois Scholarship Program
	Illinois Special Education Teacher Tuition Waiver Program

	Award amount
	Up to $5,000 or $10,000 (and in some cases may be increased an additional $5,000) per year, for a maximum of 4 semesters or 6 quarters, with a priority given to teach in a shortage discipline or in a hard-to-staff school
	Up to $5,000 per year for a maximum of 8 semesters or 12 quarters
	Exemption from paying tuition and mandatory fees for up to 4 calendar years at one of the Illinois public four-year institutions that offer a concentration in special education

	Teaching Commitment
	Teach not less than 5 years in an Illinois school, and teach full-time on a continuous basis for the required time period.
	Teach full-time (one year for each year in which scholarship assistance is received) in an Illinois school with at least 30% minority enrollment, on a continuous basis for the required time period..
	Begin teaching on a full-time basis in the field of special education, in an Illinois school, for at least 2 of the 5 years immediately following.

	Enrollment Requirements
	At least half time as a junior or above, or graduate student
	At least half time as an undergraduate or graduate student
	Register in a special education program as an undergraduate or graduate student within 10 days of the beginning of the term following receipt of the waiver.

ISBE Programs and Services

In addition to professional development opportunities offered by the ROEs and the RESPROs, assistance offered by ISBE to assist the LEAs in successfully meeting highly qualified goals includes the following recently expanded programs: Illinois Virtual High School (IVHS); Grow Your Own Teacher Initiative; National Board for Professional Teaching Standards (NBPTS); and Beginning Teacher Pilot Induction Programs.

ISBE plans to work with the Illinois Student Assistance Commission and the Illinois General Assembly to increase the number of awards going to these three programs:

Illinois Future Teacher Corps: Juniors and above receive grants if they commit to teach in a teacher shortage area ($5,000) or a hard-to-staff school; ($5,000) or both ($10,000) for five years. In FY 07, 384 undergraduates received awards, with 131 in teacher shortage disciplines, 74 in hard-to-staff schools and 179 in both. An additional 178 scholarships were awarded for graduate study. However, there were still 200 qualified students for whom there was no funding and an additional 150 who declined. Providing additional funding could reach those 350 + students who were eligible or others who might apply. ISBE will work with higher education and the Governor’s Office to seek a significant increase in the FY 08 appropriation for the Illinois Future Teacher Corps.

Expand the Minority Teacher Scholarship Program. Undergraduates or graduates can receive $5,000 scholarships for each year they agree to teach in a school with a minority enrollment of at least 30%. Approximately 400 undergraduates and 200 graduates will participate this year. An additional 440 students were qualified but the program was out of funds or they declined. ISBE will work with higher education and the Governor’s Office to seek a significant increase in the FY 08 appropriation for the Minority Teacher Scholarship Program.

The Special Education Teacher Tuition Waiver (SETTW) received over 742 applications this year for the 250 slots that were open. Additional funding could increase the number of slots available. Again, ISBE will work with higher education and the Governor’s Office to seek a significant increase in the FY 08 appropriation for the Special Education Tuition Waiver.

Recruitment of Highly Qualified Teachers

Illinois has explored the possibilities of using Teachers-Teachers.com as one opportunity for recruitment. This service, a Web-based academic placement service, has been available since November 1999. This resource is free to prospective teachers such as graduating pre-service students, alumni not currently teaching, and in-service teachers seeking a location change. To date there have been 361,563 candidates who have used the service, in 2,129 school systems nationwide.

Teachers-Teachers.com is designed to save teachers time and money in the search for great teaching jobs. The “resume builder” leads a candidate through a quick, simple process to create an electronic resume specifically geared toward teacher placement. That resume is immediately posted on-line for schools across the country to view. If a school has open teacher vacancies and is interested in a particular candidate, that individual will be notified via e-mail. He or she will then be given the opportunity to e-mail a cover letter and receive more information about the school and teaching vacancies.

Whether an individual is logged in searching for teaching jobs, or schools are logged in looking for exciting, qualified candidates that match their teaching vacancies, the candidate’s resume is at work. It’s free, easy, and customized. It’s convenient and accessible 24 hours a day. It is also secure, protected via username and password. The candidate can quickly complete an on-line job application, apply for available positions, and track the job search process.

Strategies Designed to Assist Schools Not Making AYP or High Poverty/High Minority Schools

Illinois Virtual High School (IVHS)

One strategy to assist with the staffing needs of schools not meeting AYP includes the use of courses offered on-line by IVHS. Funded by ISBE, IVHS is an excellent resource for districts that may lack a highly qualified teacher for a particular subject or course. All teachers of core subjects in the IVHS are highly qualified in their assignments. School districts pay the tuition for the students enrolled in such courses, but tuition is paid on a sliding scale related to the district poverty level. For example, in schools where 60% of the students are eligible for free or reduced lunch, for each $225 tuition paid, the school gets three additional student tuitions at no charge.

Through this Web-based approach, classes are made available that otherwise would not be offered locally or would likely be taught by a non-highly qualified teacher. IVHS was established in 2001 to provide expanded opportunities for high school students. Courses are primarily offered at the high school level, but some middle school courses are also available. The majority of offered courses are in the following fields: math, science, social science, fine arts, and foreign language, and a variety of Advanced Placement courses. In FY2006, 81 classes were offered; 84 classes are already planned for FY2007. Of the participating schools, 131 are in improvement status. Staff hired by IVHS must be highly qualified and computer literate.

Grow Your Own Teacher Initiative

Too often teacher education programs do not provide authentic preparation for hard-to-staff schools. Teacher candidates entering high-needs areas not only require rich content-area knowledge and well-developed pedagogical skills essential for all teachers, they also need to know, understand, and appreciate the culture they are about to enter. Appreciating and valuing diversity, understanding cultural differences, and capitalizing upon the individual strengths that their students bring into the classroom will help them to develop learning experiences relevant to their students’ understanding of the world around them.

High-needs schools in Illinois are losing teachers because of attrition as well as high turnover rates. The Educator Supply and Demand in Illinois (2005) report compiled by ISBE stated that statewide teacher attrition was 7%. Turnover in high-needs schools is even higher. A recent study by the Association of Community Groups for Reform Now (ACORN) reported that 38.2% of novice teachers in high-needs schools left the classroom their first year only to be replaced with another novice teacher, resulting in continual attrition of novice teachers. Students in these classrooms have little opportunity to experience a veteran teacher who has spent time developing his/her knowledge and skills.

The Grow Your Own Teacher Initiative (GYO) was established by state law in 2004 to encourage and support paraprofessionals, parents, and other active community members in becoming certified teachers. GYO will help solve the equity problem now facing Illinois, which is characterized by a disproportionate number of non-highly qualified teachers teaching in hard-to-staff schools. Administered by ISBE and funded for the first time in FY2006 at $1.5 million, the FY2007 appropriation at $3 million demonstrates the state’s firm belief in the value of GYO. The program has two complimentary goals:

· to create new opportunities for certain individuals to become certified teachers, and

· to place graduates of the program in positions or schools that have difficulty attracting or retaining highly qualified teachers.

Under GYO, funding is available to eligible consortia composed of four-year institutions of higher education that prepare teachers, targeted school districts or schools with teacher attrition rates in the top third of all schools, and community organizations (such as ACORN) that seek to offer programs to enable candidates to obtain a bachelor’s degree in an education field and an Illinois teaching certificate. Working together, these entities are to identify paraprofessional educators and parents who have been leaders in schools with hard-to-staff positions and provide these individuals with the financial and other support they need to complete teacher preparation programs. The new teachers are then placed in positions in the targeted schools. An important element of the support that candidates receive is to come in the form of forgivable loans. Loan forgiveness is contingent upon the recipient’s completion of five years of teaching in a position or school that qualifies as hard-to-staff.

Applicants for GYO grants should have a clearly defined set of target schools serving a substantial percentage of low-income students that will be the primary focus of the program. The program must be offered on a schedule that enables candidates to work full time while participating in the program and allows paraprofessionals to continue in their current positions. Support, such as tutoring and childcare, must be available to the cohort through the full period of training. Recent amendments contained in P.A. 94-0979 allow paraprofessionals to be paid while student teaching. Applicants must also propose a plan for continued participation of graduates in a program of support for at least two years after they graduate. This system of support should include mentoring and group meetings. Students completing these programs will be highly qualified in at least one core subject, and coming from or living in the district, they have an interest in staying and developing the experience to provide that component of teacher equity to schools with high numbers of poor and minority students.

In FY2006, nine planning grants and three transitional grants were approved and funded by ISBE. A statewide outreach group selected via a competitive request for sealed proposals provides technical assistance to all grant recipients. This group has created a website, www.growyourownteachers.org, to provide further information on this important initiative. ISBE has awarded two continuation funding grants with another one under review. ISBE has also awarded one implementation grant to date with more expected in the near future.

Table 18. Grow Your Own Planning Grants

	School/School District
	Location
	Schools in Status

	Westside Technical Institute
	Chicago
	--

	Monroe School
	Chicago
	1

	E. St. Louis School District
	E. St. Louis
	16 1

	Rockford
	Rockford
	32 1

	Rock Island – Milan #41
	Rock Island
	11

	Moline School District #40
	Moline
	3 1

	Springfield District #186
	Springfield
	9 1

	Crete-Monee District #201U
	Crete
	4 1

	Dolton/Riverdale District #148
	Riverdale
	9 1

	Patton School District #133
	Riverdale
	--

	Harvey District #152
	Harvey
	5 1

	Prairie Hills School District #144
	Markham
	4 1L

	Youth Connections Charter School
	Chicago
	--

Many of these schools are also facing some sort of NCLB-required action such as choice or restructuring. All continuation funding grants and implementation proposals are thus far in Chicago Public School District 299.

Golden Apple

The Golden Apple Foundation is a self-termed “family” of teachers and aspiring teachers who are committed to ensuring that all Illinois students have excellent teachers. The foundation sponsors a variety of programs that prepare, mentor, encourage, and acknowledge Illinois teachers. One of the primary programs is the Golden Apple Scholars Program that works to recruit and prepare teachers to work in schools of need.

Each year, up to 100 scholars are selected. Most scholars are selected during their senior year of high school. Scholarship recipients receive up to $2,500 per year towards tuition at one of 53 Illinois colleges or universities.

From the summer before their freshman year of college to the summer before their senior year, students participate in the Summer Institute. During the first two summers, scholars work in Chicago schools and attend classes about learning styles, pedagogy, and other aspects of teaching. During the third summer, scholars complete an individualized program in the Chicago area. Scholars spend the fourth summer preparing for their student teaching experience. Scholars receive a $2,000 stipend each year for attending the summer institute. The program provides students with valuable experience garnered from extensive time spent in the classroom and interaction with successful teachers.

As a condition of receiving the scholarship, recipients must agree to earn their bachelor’s degree and Illinois teaching certificate and spend five years teaching in an Illinois school of need. For Golden Apple, a school of need is defined as one having Title I funding or poor-to-mediocre scores on the Illinois student assessments, the PSAE or ISAT tests.

According to the Golden Apple 2005 Annual Report, there are over 900 scholars in the program, half of which are currently teaching in Illinois. Most of the funding for the program comes through ISAC. The current appropriation is $3 million.

Chicago Teaching Fellow Program

Chicago Public School District 299 has entered into an innovative teacher training program in conjunction with National-Louis University as part of the New Teacher Project. The accelerated training program is designed for individuals who already hold a bachelor’s degree in another field and who have demonstrated competency in one of the identified content areas. The purpose of the program is to recruit outstanding individuals who might not pursue a career in teaching through the traditional certification route. This one-year program provides a way for qualified individuals to become highly qualified teachers and make an immediate impact on student learning.

Originally the goal was to select 75 to 100 candidates to teach in high-needs schools and in high-needs subject areas, such as math, science, world languages (Spanish, French, Chinese), and elementary. However, the popularity of the program exceeded expectations and 146 candidates are now enrolled. Elementary candidates have an opportunity to take additional special education coursework that will enable them to teach special education students if they choose, because there is such a need for special education teachers.

The program begins with a pre-teaching training in summer school classrooms, working with an experienced co-teacher in the morning and attending intensive training sessions in the afternoon for six weeks.

While enrolled in this alternative program, candidates earn a full-time teacher’s salary and receive steep tuition discounts at National-Louis. At the end of the program, they will be fully certified as teachers in the state of Illinois. Candidates are aware from the onset that they will be teaching in high-needs schools throughout Chicago, where the need for highly qualified teachers is most critical. Teachers in these schools must be especially committed to overcoming the challenges they face in helping their students achieve. This program recognizes that reaching this goal is a serious undertaking, and seeks outstanding individuals who are determined to meet the challenge. Candidates must possess a strong desire to effect change in urban classrooms and to positively impact the academic performance of students from poor and minority communities. For more information please visit http://www.chicagoteachingfellows.org/.

The Academy for Urban School Leadership (AUSL) was founded in January 2001 to establish a teacher preparation program in three Chicago Public Schools (CPS): The Chicago Academy, Dodge Renaissance Academy and the Chicago Academy High School. AUSLs mission is to improve student achievement in Chicago Public Schools by attracting, training, and retaining Chicago's next generation of exceptional teachers and school leaders.

AUSL attracts mid-career professionals and recent college graduates; there are roughly 160 candidates enrolled in AUSL’s model.

Program participants, called Residents, train in the classroom of a CPS master/veteran teacher, many of whom are National Board Certified (NBC) Teachers, while completing graduate coursework. During the 12 month program, Residents earn a salary stipend and receive health benefits. Upon graduation, AUSL Residents earn a Masters degree from National-Louis University and an Illinois initial teaching certificate. Residents commit to a five-year placement in CPS. During their placement, AUSL, in partnership with their placement school principals, provides ongoing professional development that includes: on-site classroom consultation with an AUSL field coach, quarterly workshops, continuous support from AUSL master/veteran teachers and participation in alumni study groups.

AUSL recently opened CPS' first No Child Left Behind Turnaround School: the Sherman School of Excellence.

Housing Programs for Teachers

Over 200 teachers in Chicago have purchased a home through the Employee Assisted Housing Program. Many of these homes are in redeveloped areas of the city. Housing Action Illinois has offered their services to assist with this endeavor. Housing Action Illinois designs the program and matches the employer with local housing counseling agencies with expertise in employer-assisted housing programs, and the local real estate market. The Illinois Housing Development Authority supports these programs with tax credits, matching funds, mortgage products, and programmatic support.

There is a definite interest in expanding this sort of program statewide; targeting areas that have school districts in need of highly qualified teachers. A meeting with Housing Action Illinois is scheduled for October 2006 to discuss ways of broadening access to this program to teachers in other communities across the state.

Strategies to Assist Teachers in Becoming Highly Qualified by Receipt of a Master Certificate and Using Master Certificate Holders to Assist Others in Becoming More Effective in the Classroom

National Board for Professional Teaching Standards (NBPTS)

In FY2007 Illinois increased its commitment to assist teachers in achieving NBPTS status by increasing funding from $4.6 million to $9.6 million. Administered by ISBE, the FY2007 contract, called STANCE (Systemwide Transition toward Accessible Nationally Certified Educators) is taking Illinois in a new, improved direction. The goal of the new contract is to “raise student achievement by increasing the number of nationally certified and highly qualified teachers in the neediest schools throughout the state.” Illinois currently has 1,555 National Board certified teachers in its classrooms.

Table 18. National Board Certified Teachers Annual and Cumulative Growth

[image: image3]
The 2006-07 NBPTS contract includes training based on Framework for Understanding Poverty by Dr. Ruby Payne. This book provides an in-depth study of information and issues that will increase participants’ knowledge and understanding of the poverty culture. Day One topics include (1) how economic class affects behaviors and mindsets, (2) why students from generational poverty often fear being educated, (3) the “hidden rules” within economic classes, (4) discipline interventions that improve behavior, and (5) the eight resources that make a difference in success. Day Two topics include why students may know information one day and not the next or why they raise their hand for help only to be unable to explain what help they need. Other topics include (1) why a student can be intelligent, but not academically successful (2) developing emotional resources and learning structures, (3) building mental models, (4) identifying payoffs for learning, (5) developing question-making, and (6) labeling and sorting strategies that use patterns. The Ruby Payne workshops are designed for elementary teachers and secondary core-content teachers.

Assistance will be focused on providing assistance and available resources to teachers in high-poverty, low-performing districts who are not yet highly qualified. Highly trained National Board Certified Teachers (NBCTs) will be used as an important resource to mentor teachers with the highest needs. STANCE planners envision a four-year seamless design, fitting closely with the National Board Certified model, through which beginning teachers are mentored in their first two years, participate on a Standards-Aligned Classroom (SAC) team in their third year, and then become a National Board pre-candidate or candidate in their fourth year. It is expected that the active involvement of National Board Certified teachers/counselors in the neediest Illinois classrooms and in the recruitment process will have a profound effect on student achievement and retention of beginning teachers.

The goal of distributing National Board Certified Teachers in Chicago’s neediest schools is working well. Chicago Public School District 299 also has a goal to attract 15 NBCTs to each of the 25 lowest performing schools in the city by 2009.

Strategies to Assist Inexperienced Teachers in Becoming More Effective

Beginning Teacher Pilot Induction Programs

Widely recognized as one of the most effective tools for increasing retention and improving the skills of beginning teachers, high-quality induction is a key strategy for improving overall teacher quality. Since 2001 the SEA has approved induction and mentoring programs offered at the district level. Currently more than 250 districts have approved programs and additional programs are offered by ROE and independent providers. Because Illinois understands that induction can reduce the amount of time it requires teachers to become highly effective, $2 million was appropriated for FY2007 to support and fund the development, implementation, and evaluation of several high-quality induction pilots across the state during the 2006-07 school year. All Illinois public schools, schools districts, and consortia of school districts will qualify for these grants that will be made on a competitive basis. Partnerships with other key stakeholders, including ROEs, teacher unions, higher education institutions, and non-profit educational service providers, are encouraged. Proposals from schools and/or districts with high levels of poverty will be given preference in the review process.

The Beginning Teacher Pilot Induction Program received 38 grant proposals. Each proposal was reviewed by a minimum of ten people, using a process of building consensus in small teams across three rounds of reviews, and then building consensus in the large group to advise ISBE on proposals that should be funded and proposals that should only by funded if more money became available. ISBE awarded the grants based on two criteria: that the district was a high-needs district or had high-needs schools within the district, and that there was a distribution of awards across the state and across size of districts.

Table 19. Early Warning/Watch Schools Eligible to be Served through the Beginning Teacher Induction Pilot Program
	Carpentersville, Community Unit School District #300
	
	
	

	Carpentersville Middle School
	Comm Unit Sch Dist 300
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Champaign Community

School District #4
	
	
	

	Champaign Comm Unit Sch Dist 4
	Academic Early Warning
	
	District Improvement

	Central High School
	Champaign Comm Unit Sch Dist 4
	Did Not Make AYP For Two Consecutive Years
	

	Dr Howard Elem School
	Champaign Comm Unit Sch Dist 4
	Did Not Make AYP For Two Consecutive Years
	Choice

	Edison Middle School
	Champaign Comm Unit Sch Dist 4
	Did Not Make AYP For Two Consecutive Years
	

	Washington Elem School
	Champaign Comm Unit Sch Dist 4
	Did Not Make AYP For Two Consecutive Years
	Choice

	Westview Elem School
	Champaign Comm Unit Sch Dist 4
	Did Not Make AYP For Two Consecutive Years
	Choice

	Chicago Public Schools – Region 14
	
	
	

	City Of Chicago School Dist 299
	Academic Early Warning
	
	District Improvement

	Altgeld Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Banneker Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Barton Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Bass Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Bond Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Brownell Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Deneen Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Guggenheim Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Harvard Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Hinton Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Johns Elem Community Academy
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Kershaw Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Two Consecutive Years
	Choice - Ses

	Mays Elem Academy
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Nicholson Elem Math & Science
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Oglesby Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Park Manor Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Parker Elem Community Academy
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Reed Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Ruggles Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	

	Stagg Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Wentworth Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	West Park Elem Academy
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Woods Elem Math & Science Academy
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Yale Elem School
	City Of Chicago School Dist 299
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Lee/Ogle Roe
	
	
	

	Reagan Middle School
	Dixon Unit School Dist 170
	Did Not Make AYP For Two Consecutive Years
	

	Lincoln Elem School
	Rochelle Comm Cons Dist 231
	Did Not Make AYP For Two Consecutive Years
	Choice

	Rochelle Middle School
	Rochelle Comm Cons Dist 231
	Did Not Make AYP For Two Consecutive Years
	

	Plainfield School District 202
	
	
	

	Drauden Point Middle School
	Plainfield School Dist 202
	Did Not Make AYP For Two Consecutive Years
	

	Lakewood Falls Elem School
	Plainfield School Dist 202
	Did Not Make AYP For Two Consecutive Years
	

	Plainfield High School
	Plainfield School Dist 202
	Did Not Make AYP For Two Consecutive Years
	

	Plainfield South High School
	Plainfield School Dist 202
	Did Not Make AYP For Two Consecutive Years
	

	Timber Ridge Middle School
	Plainfield School Dist 202
	Did Not Make AYP For Two Consecutive Years
	

	Wesmere Elementary School
	Plainfield School Dist 202
	Did Not Make AYP For Two Consecutive Years
	

	Quincy School District #172
	
	
	

	Quincy Jr High School
	Quincy School District 172
	Did Not Make AYP For Two Consecutive Years
	

	Quincy Sr High School
	Quincy School District 172
	Did Not Make AYP For Two Consecutive Years
	

	Rantoul Office Of The Champaign-Ford Roe
	
	
	

	Eastlawn Elem School
	Rantoul City School Dist 137
	Did Not Make AYP For Two Consecutive Years
	Choice

	J W Eater Jr High School
	Rantoul City School Dist 137
	Did Not Make AYP For Two Consecutive Years
	

	Westville High School
	Westville C U School Dist 2
	Did Not Make AYP For Two Consecutive Years
	

	Rockford Public Schools #205
	
	
	

	Abraham Lincoln Middle School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	

	Auburn High School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Barbour Two-Way Lang Immersion
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	Choice

	Bernard W Flinn Middle School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	

	Beyer Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	C Henry Bloom Elem School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Eisenhower Middle School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Ellis Arts Academy
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Gregory Elem School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Guilford High School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Haskell Academy
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Jackson Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Jefferson High School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	

	Julia Lathrop Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Choice Ses

	Kennedy Middle School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	

	Kishwaukee Elem School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	Choice

	Marsh Elementary School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Mcintosh Science And Tech Magnet
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	Choice

	Rockford East High School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	

	Rockford Envrnmntl Science Acad
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Rockford Science & Tech Academy
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Rolling Green/Muhl School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Spring Creek Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Choice Ses

	Stiles Investigative Lrning Magnt
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Choice

	Summerdale Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Swan Hillman Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Walker Elem School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	Choice

	Washington Communication Acad
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	West Middle School
	Rockford School Dist 205
	Did Not Make AYP For Two Consecutive Years
	

	Wm Nashold Elem School
	Rockford School Dist 205
	Did Not Make AYP For Four Consecutive Years
	Choice Ses

	Springfield Public School District 186
	
	
	

	Springfield School District 186
	Academic Early Warning
	
	District Improvement

	Enos Elem School
	Springfield School District 186
	Did Not Make AYP For Two Consecutive Years
	Choice

	Feitshans Edison Magnet School
	Springfield School District 186
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Harvard Park Elem School
	Springfield School District 186
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Jefferson Middle School
	Springfield School District 186
	Did Not Make AYP For Four Consecutive Years
	

	Lanphier High School
	Springfield School District 186
	Did Not Make AYP For Four Consecutive Years
	

	Springfield High School
	Springfield School District 186
	Did Not Make AYP For Two Consecutive Years
	

	Springfield Southeast High Sch
	Springfield School District 186
	Did Not Make AYP For Four Consecutive Years
	

	U S Grant Middle School
	Springfield School District 186
	Did Not Make AYP For Two Consecutive Years
	

	Washington Middle School
	Springfield School District 186
	Did Not Make AYP For Four Consecutive Years
	

	St. Clair County Roe
	
	
	

	Belleville High School-East
	Belleville Twp Hs Dist 201
	Did Not Make AYP For Two Consecutive Years
	Choice Ses

	Belleville High School-West
	Belleville Twp Hs Dist 201
	Did Not Make AYP For Two Consecutive Years
	Choice

	Cahokia High School
	Cahokia Comm Unit Sch Dist 187
	Did Not Make AYP For Four Consecutive Years
	Choice

	Huffman Elem School
	Cahokia Comm Unit Sch Dist 187
	Did Not Make AYP For Four Consecutive Years
	Choice Ses

	Lalumier Elem School
	Cahokia Comm Unit Sch Dist 187
	Did Not Make AYP For Four Consecutive Years
	Choice Ses

	Wirth-Parks Middle School
	Cahokia Comm Unit Sch Dist 187
	Did Not Make AYP For Four Consecutive Years
	Choice Ses

	Alta Sita Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	Annette Officer Elementary
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	Brown Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	Clark Middle School
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Donald Mchenry Elementary School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	Dunbar Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	East St Louis Senior High School
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	East St Louis-Lincoln Middle Sch
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Harding Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Hawthorne Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Lilly-Freeman Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	Lucas Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice

	Manners Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Restructuring

	Morrison Elem School
	East St Louis School Dist 189
	Did Not Make AYP For Four Consecutive Years
	Corrective Action

	Nelson Mandela School
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice Ses

	Wyvetter Younge Middle Sch
	East St Louis School Dist 189
	Did Not Make AYP For Two Consecutive Years
	Choice Ses

	Siu Charter Sch Of East St Louis
	
	Did Not Make AYP For Four Consecutive Years
	

	Whiteside Middle School
	Whiteside School Dist 115
	Did Not Make AYP For Two Consecutive Years
	

The Illinois New Teacher Collaborative (INTC) housed at the University of Illinois Urbana-Champaign has been in the forefront of induction efforts in Illinois. The mission of the INTC is to coordinate a network of services and resources through a statewide partnership of concerned stakeholders to attract and retain new teachers and enhance their ability to promote student learning. Members of the collaborative include representatives from public and private four-year institutions, two-year public colleges, the Illinois Principals Association, the National Board for Professional Teaching Standards, ROEs, the Illinois Education Association, the Illinois Federation of Teachers, the Chicago Civic Committee, the Illinois Business Roundtable, and at least one new teacher employed on an initial certificate. ISBE has helped to fund this endeavor since its inception.

INTC goals include:

· Promote collaboration among all stakeholders concerned with recruiting and retaining quality teachers for all Illinois schools;

· Design and establish a stable infrastructure that serves as a resource for school districts, universities, teacher’s unions, community colleges, and other institutions that are designing, implementing, improving, evaluation, and studying programs, projects, and activities for teachers who are new to the profession;

· Promote the sharing of resources and expertise across members in order to design a Web-based portal with links to text-based and Web-based resources, establish an interactive space for Illinois institutions to provide electronic conferencing capability and

· Assist with the evaluation of impact of various support programs on districts, teachers, and P–12 students.

The INTC is currently working with Chicago Public School District 299 on e-mentoring and will be providing statewide coordination of the Beginning Teacher Induction Pilot Program. It will also be administering the new grants and compiling data on best practices for teacher induction.

ISBE is also continuing to fund an induction program presented by the Kankakee-Iroquois ROE entitled “Induction in the Twenty-first Century” with Title II-Teacher Quality monies. In FY2007, this group plans to expand the cadre of trainers throughout the state by 40%, with a focus on areas with high teacher turnover. Currently there are 450 educators in 19 school districts who have been trained to offer this induction training. One of the main topics of study is Ruby Payne’s A Framework for Understanding Poverty.

As stated under Requirement 1, ISBE has preliminarily identified subgroups based on the number of requests for Short-Term Emergency Authorizations for Positions Otherwise Unfilled (temporary authorizations that are provided to schools that conduct extensive recruitment efforts and are nevertheless unable to fill positions with individuals who meet regular state requirements), the list of teacher shortage areas for scholarship purposes, and the survey on non-highly qualified teachers. Refinement of this process will be accomplished with the dissemination and subsequent analysis of the new NCLB teacher data collection instrument, ECS. By the end of 2006 ISBE should have a more precise, exhaustive list of the classes taught by non-highly qualified teachers.

Based on this information, ISBE is currently concentrating its efforts in the areas of mathematics, science, foreign language, bilingual education, and reading (language arts). Because special education teachers often teach core content areas, efforts in that area have been made as well.

All LBS I program graduates (both graduate and undergraduate students) are required to meet six sets of standards in order to be certified in the state of Illinois. These standards include the following: the Illinois Professional Teaching Standards, the Special Education Common Core, the Learning and Behavior Specialist I, , Language Arts, Technology, and General Curriculum for Special Educators. The General curriculum standards assess for knowledge and skills in math, physical and biological science, history, humanities, government, social studies, and reading. Overall our students’ performance is assessed across 31 standards and over 500 indicators. It is hard to believe any other area of certification in this State requires such extensive preparation.

The breadth of the LBSI certificate is extensive, including all areas of disability from the ages of 5–21. It has been difficult for programs to adequately address all the standards and provide the depth of clinical experiences within a 4-year undergraduate degree program. Multiple student teaching or clinical experiences (as many as five in some programs) are required to address the range of ages and student disabilities. Programs have adjusted their requirements accordingly and feel confident that they are addressing these standards well.

All teacher candidates are required to take a common core of general education requirements. These requirements are identical to those taken by candidates for early childhood education, elementary, and secondary education certification. This general education core includes coursework in math, science, humanities, and behavioral sciences. Additionally, many universities in the state have requirements that exceed the minimum number of general education hours. This puts special education program graduates in an excellent position to obtain a highly qualified status across numerous content areas rather quickly upon graduation.

Illinois approved program completers after June 30, 2002, are not singularly highly qualified in language arts but also are highly qualified in reading and language arts; as defined by NCLB language arts and reading are one core academic subject area. In addition, social studies is not a core academic subject by federal definition of core academic subjects, so Illinois graduates can teach: language arts, reading, social studies, and any other subject (for example health education) that is not included in the federal definition of core academic subjects. Thus all Illinois approved program completers since June 30, 2002, in special education already have at least two subjects they can teach in elementary, middle school, or high school.

Finally, students seeking certification in LBS I are required to pass four state tests (Basic Skills, LBSI, APT, and the General Curriculum for Special Educators). The General Curriculum Test includes assessment of content area knowledge in math, physical and biological science, history, humanities, government, social studies, and reading.

Reading First

Illinois has received federal Reading First funds, used to improve reading achievement in grades K–3 by implementing a classroom reading program based on phonemic awareness, phonics, vocabulary development, reading fluency, and reading comprehension strategies. The Illinois portion of this federal grant is roughly $38 million annually. A majority of funds are used for professional development for teachers in grades K–3. Such core content professional development may be counted under HOUSSE to assist a teacher in becoming highly qualified, or better, prepare a teacher in the subject so they can pass the reading test.

Twenty eligible school districts are receiving the third round of Reading First grants in 2006-07. Recipients of this grant award receive support in implement a comprehensive reading program for grades K–3 that is grounded in scientifically based reading research (SBRR) and scientifically based reading instruction (SBRI). This program will assist districts in applying this research in the classroom including proven instructional and assessment tools in order to teach all children to read well.

Foreign Language

Like many states, Illinois faces a shortage of highly qualified foreign language teachers. One strategy ISBE has adopted to remedy this situation and bring more foreign language teachers into Illinois classrooms is the Visiting International Teacher Certificate (page 11). Illinois currently has 83 teachers employed on this credential, the majority teaching a foreign language.

Bilingual Educators

ISBE received a new Title II grant in 2005 for the Transition to Teaching Initiative grant that addresses the critical shortage of bilingual teachers in Illinois. The goal of the latest Transition to Teaching grant is to identify and assist individuals from other fields who wish to change careers and become bilingual teachers in school districts and early childhood programs that meet requirements for high-needs schools. Participants must be fluent in English and another language targeted by the state and must already hold a bachelor’s degree. This initiative has a goal of recruiting 250 participants over the next five years. It provides financial support for the completion of an Illinois Elementary or Early Childhood Teaching Certificate with bilingual and English as a Second Language (ESL) approvals. Cohorts are being created through fall 2007 to complete a Master of Science in Education at Northern Illinois University. Working with NIU was a logical choice as NIU has already trained nearly 200 bilingual teachers from their geographic area in recent years including more than 100 who graduated in May 2005. More than 300 new bilingual and ESL teachers are currently in the NIU pipeline.

Chicago Public School District 299 was the original partner district, and five more districts have been added: Calumet City, Chicago Heights, Posen-Robbins, Summit, and Cicero. Three of the five have already agreed to place candidates: Chicago Heights, Posen-Robbins, and Summit. There are 74 candidates currently enrolled in the program with another 60 anticipated by summer 2007. The five-year grant totals $2.3 million. The goal is to train a minimum of 225 teachers. Once placed in high-needs schools, these highly qualified teachers will provide much-needed instruction.

Graph 5. Visiting International Teacher Certificate – Summary of Certificate Standards

	Characteristic
	Standard
	Assured By

	Limited Validity
	Valid for 3 Years – non-renewable
	Issuance date on certificate

	English-language proficiency
	Candidate meets state standards for English-language proficiency
	Trained district representatives administer the Nelson-Denny reading test and the English language oral proficiency examination using the ACTFL scoring standard.

	Ensuring content-area knowledge
	Candidate demonstrates content-area knowledge at the level expected for Illinois teachers
	Review of credentials by local district team to determine that the candidate has completed a program that when converted to semester hours, shows a concentration exceeding a major in the U.S. OR has passed a comprehensive examination or multiple examinations in the subject area.

	Ensuring content-area competence
	To teach a foreign language, the candidate demonstrates subject area knowledge within 9 months of certification
	Candidates must pass the Illinois content-area test for each language to be taught – can be done after candidate has been employed and come to Illinois.

	Ensuring equivalent teacher preparation
	Candidate has completed teacher preparation program appropriate for level of teaching
	On-site review of teacher credentials based on reports of foreign education systems by various official groups

	Certificate issued
	Candidate meets all requirements
	ISBE verification through review of all supporting documentation, including an English language translation of foreign language documents

The Bilingual Transition to Teaching (BTTT) project plans to model the program and process for other downstate regions. The BTTT program is also planning to add a bilingual early childhood education cohort as part of the five-year project.

ISBE instituted another new grant program aimed at LEP students: the Regional Office of Education English Language Learners Professional Development Grant. Working with the ROEs, ISBE facilitated a program for rural and other small districts that are now experiencing the enrollment of LEP students for the first time or are now experiencing a major influx of LEP student enrollment. The purpose of the ROE ELL Professional Development Grant is to enable ROEs to provide their rural and small districts with knowledge of state and federal laws requiring the best practices of bilingual education and training on bilingual program models, curriculum and methods of instruction for English Language Learners. This information may then be transmitted to general education teachers, ESL teachers, bilingual teachers, and teacher’s aides.

Small grants of $5,000 were made available to ROEs with rural and small districts that applied for the funding. A total of 23 eligible ROEs applied and were funded for FY 07. The grants began on July 1, 2006, and will end June 30, 2007. The federal dollars are from the NCLB Title III, SEA funds.

Career and Technical Educators Teaching Core Content Courses

Many districts utilize career and technical educators to teach core content courses such as mathematics and science. State funds may be used on a regional basis to support the teaching of career and technical subject areas that may also include core academic content.

Examples of professional development in career and technical education that may assist CTE teachers in becoming highly qualified in one or more core content areas include:

· Bond/Fayette Vocational Educational System is working to provide more up-to-date technology for CTE programs by providing professional development, assisting staff in integrating mathematics, science, and intensive writing into CTE courses through collaborative meetings between CTE instructors and academic teachers. There are also opportunities for secondary and post-secondary staff to develop dual credit, concurrent credit, and articulated credit to better transition students to higher education.

· Whiteside Regional Vocational System has developed a proposal to identify and integrate core academic curriculum with the CTE programs at Whiteside Area Career Center. The program involves mathematics and science instructors from member districts providing practice work on a website accessible through Sauk Valley Community College. This strategy is an attempt to increase student scores on the PSAE and ACT, decrease remediation of incoming community college freshmen, and create an awareness of the role CTE curriculum plays in the teaching of core math and science concepts.

Agriculture education is a heavily science-based instructional program and as a result 75% of the schools with agricultural education programs are offering at least some credit for science on student transcripts. For that reason, Illinois has initiated a multi-pronged approach to encourage teachers to meet the highly qualified teacher criteria. The efforts are as follows:

· Prospective agriculture teachers in the university pre-service program are being strongly encouraged to also complete coursework to meet science endorsement requirements.

· Student teachers in agriculture are being offered a stipend to take a science content area test while student teaching. The stipend covers the cost of the test, and passage of the test will assist the candidate in becoming highly qualified.

· Current agriculture teachers who are not highly qualified through coursework, testing, or an advanced degree are being encouraged to complete the on-line HOUSSE worksheet to meet the requirement.

· A new indicator has been added to the FY2007 Incentive Funding Grant for Agricultural Education for LEAs. This quality indicator increases the grant award to those districts whose teacher meets the highly qualified criteria.

The FY2007 ISBE budget includes a 21% increase for agricultural education over the FY2006 budget for a total of nearly $2.9 million. Since many of the 310 schools with agriculture programs fail to meet AYP, using agriculture teachers who are also highly qualified in science and other needed areas is increasingly important.

Troops to Teachers and Teach for America

Finally, two other programs—Troops to Teachers and Teach for America—also assist Illinois in providing alternative certification opportunities for mid-career professionals. Standard education programs are a good fit for some, but those who already hold a bachelor’s degree sometimes prefer to go through an alternative program so that they can get into the classroom more quickly.

The Illinois Troops to Teachers (TTT) program was recently transferred administratively from ISBE to the Illinois Department of Veteran Affairs (IDVA). TTT is a federally funded program designed to assist former military personnel who want to begin a second career in education. The $250,000 FY2007 budget for the program has been augmented by the IDVA.

Teach for America is designed to remedy the fact that nine year olds in low-income areas are on average three grade levels below nine year olds in high-income areas in math and reading ability (National Center for Education Statistics, 2001). This program targets recent college graduates to commit to teaching in urban and rural public schools in the nation’s lowest-income communities and become lifelong leaders for expanding educational opportunity. The ISBE FY2007 budget for this program is $450,000 and efforts are concentrated in Chicago. Graduates of the program are required to teach for a minimum of two years. Currently, 130 candidates are in the pipeline, and 100 graduates are currently teaching. In addition, nine program graduates are working as principals.

Strategies to Assist With Teacher Retention

One strategy to reduce teacher attrition in hard-to-staff, low-performing schools is to improve the school climate in those schools. In collaboration with the ROEs, ISBE has established an exemplary array of professional development to assist districts in improving school climate. The FY2007 budget for Safe School Activities is $300,000. Workshops are provided on such topics as bullying prevention, suicide prevention and intervention, security planning, student assistance program training, parent empowerment, and motivating disinterested, disillusioned and disruptive students. In FY2006, more than 30 such workshops were offered in ROE 12 alone.

External Resources

Effective leadership in schools is one of the most powerful contributors to teacher retention. The Illinois State Action Educational Leadership Project (IL-SAELP) is an initiative funded through the Wallace Foundation, which formed the Administrator Preparation Committee in response to ever-increasing recognition that expectations for school leaders are changing rapidly and effective leadership has a great impact on teacher retention. Among its accomplishments, the IL-SAELP sponsored new legislation that is now law, Public Act 94-1039, which establishes a principal mentoring program that will begin July 1, 2007, for all new building administrators in Illinois. For the first year of work as a principal, individuals will be paired with an experienced mentor to provide guidance and assistance in all areas of school administration. ISBE is currently writing rules and a request for sealed proposals for the mentoring framework. Entities, upon application and meeting the requirements of the program, will be able to offer it to their principals. Staff expects such a mentoring program will be replicated and instituted for district superintendents the following year.

Higher Education Programs and Services

Since FY2004, IBHE has approved competitive professional development grants to eligible partnerships geographically (as required by NCLB) located throughout the state of Illinois. The Board has approved 22 NCLB Improving Teacher Quality grants that receive approximately $3.2 million (in total). Each of the partnerships provides high-quality, research-based professional development aimed at improving teacher quality and improving academic achievement of elementary and secondary students across Illinois. While these NCLB grants can support professional development across all core academic subject areas, the majority (nearly 70%) focus on professional development for teachers of mathematics and science.

The Improving Teacher Quality grant projects serve to advance ISBE’s policy agenda of strengthening P–20 educational opportunities across the entire state educational system. Each partnership includes members from an Illinois college or university, college of education, and college of arts and sciences as well as a high-needs K–12 public school. NCLB projects serve teachers and students in both urban and rural settings throughout Illinois. Partnership members are also required to collect and maintain accountability data, to measure project impact on increasing teacher knowledge through professional development as well as the impact on improving student academic achievement. Each partnership has participated in support and networking opportunities targeted at developing sustainable partnerships, developing and collecting program accountability data, and evaluating program results.

Each of the 22 SAHE projects focuses on providing high-quality, researched-based professional development leading to enhancing teacher knowledge and skills, which will in turn increase student achievement. Of the 22 projects, six provide direct opportunities for teachers who are not highly qualified to receive sequenced coursework leading to endorsements in selected core subject areas. Among these projects, five are focused on middle or high school mathematics. One of the six focuses on high school physics. Specific profiles for each of the 22 SAHE projects are available upon request. Each of the projects is required to submit annual interim evaluation reports and period expenditure reporting along with annual audits.
The literature on student achievement establishes a definitive link between teacher preparation and student academic achievement. Teachers who are well prepared are better able to advance student learning. Improving content-area knowledge, pedagogical and technology skills, and awareness and appreciation of cultural diversity will ensure the likelihood of producing better educated students in schools that have high numbers of poor and minority students.

The Improving Teacher Quality State Grant Program authorized under Title II, Part A of NCLB supports professional development activities across all core content academic subject areas to assist schools in increasing the academic achievement of all students. Since FY2004, IBHE has approved competitive professional development grants to eligible partnerships geographically throughout the state of Illinois. The NCLB grants are provided to eligible partnerships that comprise Illinois colleges and universities (including community colleges) and high-needs Illinois public school districts. Grant funds are used by partnerships to conduct professional development activities including instructional strategies derived from scientifically based research in core academic areas.

The focus of this professional development is to ensure that highly qualified teachers and principals have the content-area knowledge needed to enhance instruction and improve student academic achievement. Illinois must build the knowledge, skills, and abilities of teachers who remain in challenging schools environments. Intensive professional development is one way to assist these teachers in becoming highly qualified.

IBHE is currently funding the third year of 22 such grants. These partnerships will provide more than 2,300 hours of intensive, high-quality professional development activities to Illinois elementary and secondary teachers. While these grants can support activities in any of the core content areas, the majority (70%) focus on professional development for math and science teachers.

Eleven of the twenty-two partnerships recommended for renewal funding include Chicago Public School District 299 as the high-needs district. One such partnership entitled “Content and Implementation: Improving Science Education” is with Loyola University. This program enrolls teachers in science endorsement sequence coursework and recruits teachers to receive training in SEPUP (Science Education for Public Understanding Program), a National Science Foundation curriculum for 7th and 8th graders. Teachers gain the confidence to begin teaching science concepts to middle school students in their classes, and student scores on the state science test show that students are performing better and meeting or exceeding state standards in schools where teachers have received SEPUP training.

The remaining eleven partnerships involve high-needs school districts outside of Chicago. The “Science Teaching Excellence Partnership (STEP) involves Illinois State University, Rend Lake Community College, and several school districts in the south-central portion of the state. The majority of the districts are rural.

STEP is designed to improve math instruction in grades K–12—especially the middle school grades of 4–9—by enabling teachers to evaluate student data, enhance professional development in science, mathematics, and pedagogy, and organize curriculum to focus on the Illinois Learning Standards in science and mathematics. Using pre- and post-test analysis of student test scores, 74% of participants state test scores in their schools have improved.

Such partnerships also reach out to special education teachers teaching core content. Project “Learning Together” pairs Northeastern Illinois University with Chicago schools to provide professional development for high school teachers of math and science. The partnership ensures that highly qualified teachers and principals who serve diverse learners and students with disabilities have an understanding of how to employ research-based instructional strategies to address each student’s learning needs as well as the requisite content-area knowledge in math and science. An additional goal is to support the collaboration of special education and regular education teachers in each school and to increase their knowledge of special education characteristics and instructional practices especially related to mathematics and science.

Since the inception of this program, IBHE staff have worked to establish evaluative and assessment criteria to ensure program accountability. IBHE has sponsored three symposia aimed at providing leadership and support activities for all renewal partnerships. Each partnership was required to attend the annual meetings to discuss ways to improve evaluation of teacher professional development, collecting and analyzing student data, and developing and sustaining school and university partnerships. The symposia provided the basis for increasing networking with other partners, sharing relevant learning experiences, and learning new ways to sustain and build capacity for their own partnerships. The 2006 symposium is planned for this fall.

P–20 Partnership: The Associate of Arts in Teaching Degree Makes Becoming a Highly Qualified Teacher More Accessible to Students Across the State

Illinois has a P–20 partnership that comprises representatives from community colleges, four-year universities, IBHE, and ISBE, which is responsible for the coordination of Associate of Arts in Teaching (AAT) programs at several community colleges across the state. The AAT is designed to increase the number of highly qualified teachers by reaching out to students who may be interested in becoming a teacher, but need to stay close to their home base. There are 48 community colleges in Illinois; many are located in rural areas and urban centers. Coursework can be taken on the community college campus, and candidates who complete the program are eligible to enter a four-year college or university at the junior level. In some cases more advanced coursework is also offered on the community college campus.

The AAT is limited to the following areas of need: secondary math, secondary science, special education, and early childhood. Currently, the AAT-Secondary Math degree is offered at 18 community colleges, the majority in rural or less-populated areas of the state. The AAT-Secondary Science is currently offered at two community colleges with one of those located in a rural area. The AAT in special education degree is currently offered at two community colleges and the early childhood degree is offered at one. The Community College Board is in the process of reviewing more applications to offer these programs.

United Star On-line Professional Development for Teachers

The Illinois State Board of Education and Western Illinois University are members of the United Star Distance Learning Consortium (USDLC), a non-profit, multi-state consortium that provides on-line professional development to teachers in core-content areas such as Reading/Language Arts, Mathematics and Science. Examples of course titles include: Science and the Living World, Literacy to Learn: Reading, Writing, and Thinking Across the Curriculum, and No Child Left Behind: Achieving Academic Excellence in Math. Many of the schools and districts that use Star learning are considered high-poverty schools.

Such professional development may assist special education teachers and/or teachers in rural or poverty areas using HOUSSE in becoming highly qualified during the next two years. In addition, such professional development will assist already highly qualified teachers in becoming more effective. Because of the importance of these three core-content areas, USDLC has increased the number of offerings substantially over the five- year period from 2000-2005.

Illinois has addressed the issue of using Title II funds for professional development or to ameliorate teacher shortages. Public Act 93-997, from the 93rd General Assembly, states the following:

Graph 3. Percentage of Educators Completing Professional Development
Who Work in High-Poverty Schools

[image: image4.emf]Percentage of Educators Completing Professional

Development Who Work in High-Poverty Schools

High

Poverty

41.5%

Low

Poverty

58.5%

Graph 1. Percent of United Star On-line Professional Development
Offerings in Reading, Math, or Science

[image: image5.emf]Percent of PD Offerings in Reading,

Math or Science

0

10

20

30

40

50

Year 2

Year 3

Year 4

Year 5

Table 17. Percentage of In-service Professional Development Courses and Modules That Are
in Reading, Math, or Science

	
	Y2
	Y3
	Y4
	Y5
	Y2-5

	RMS
	12
	17
	88
	65
	182

	Other
	61
	164
	164
	94
	483

	TOTAL
	73
	181
	252
	159
	665

	Percent
	16.4
	9.4
	34.9
	40.8
	27.4

Strategies to identify which teachers are, or are not, recorded as being as highly qualified and a.) provide a means to record them as being highly qualified or b.) create a plan for them to become highly qualified or c.) hire and assign highly qualified teachers to core content areas:
	Specific strategies Illinois will adopt:

	ISBE will implement the new Educator Certification System (ECS) that combines the On-line Teacher Information System (OTIS) and the Certificate Renewal Tracking System (CeRTS) and will include information regarding HQT status of teachers. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	In Phase I teachers will input HQT information into ECS by using a wizard program. This information will then become part of the permanent teacher record.
	ISBE, Data Systems
	Current ISBE staff and contractual staff
	
	 X
	September 2006

	In Phase II the SEA will have the ability to cross-reference inputted teacher data with the Teacher Service Record (TSR) to assist in determining if teachers are highly qualified for the subjects they are currently reported as teaching.
	ISBE, Data Systems
	Current ISBE staff and contractual staff
	
	 X
	January 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	These data will provide the basis for various state and federal reports
	ISBE, Certification and Data Systems
	Current ISBE staff and contractual staff
	Reports
	
	TBD

	Specific strategies Illinois will adopt:

	ISBE will analyze data from initial survey entitled “Reasons for Being Classified as Not Highly Qualified.” (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Continue to collect and analyze data from this survey to determine the most prevalent reasons why teachers are not highly qualified.
	ISBE, Data Analysis and Progress Reporting
	Current ISBE staff
	
	 X
	September 2006

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Information from this survey will be added to School Report cards
	ISBE, Data Analysis and Progress Reporting
	Current ISBE staff
	Added to school report cards which are referenced on www.isbe.net
	
	November 2006

	Specific strategies Illinois will adopt:

	ISBE will refine the survey entitled “Reasons for Being Classified as Not Highly Qualified.” (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Refine the survey to identify the core academic subjects that are not being taught by highly qualified teachers
	ISBE, Data Analysis and Progress Reporting and Certification
	Current ISBE staff
	
	 X
	January 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Report sent to divisions within the Teaching and Learning Center and external partners to better target professional development resources at specific groups.
	ISBE, Data Analysis and Progress Reporting
	Current ISBE staff
	Informational report to divisions within Teaching and Learning
	
	September 2007

	Specific strategies Illinois will adopt:

	Illinois reduced the time required to process teacher certificate and endorsement applications and continues to monitor and update the process so as not to prevent highly qualified teachers from accepting a teaching assignment. (Expanded)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	ISBE reduced the amount of time required to process teacher certificate and endorsement applications and continues to monitor the processing time on certificate/endorsement applications
	ISBE, Certification
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	ISBE staff created a Web-based program called Certification Counts that measures the types of pending certificates and endorsements.
	ISBE, Data Systems
	Current staff
	Internal web-based application; applicant will be able to see if certificate/endorsement is pending on the ECS system. This program is used on a daily basis to address individual certification concerns..
	
	Ongoing

	Specific strategies Illinois will adopt:

	Illinois will require that each LEA file a plan with the Regional Office of Education that includes a list of all teachers who are not highly qualified and a general plan with benchmarks to assist core content teachers in becoming highly qualified. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Each district will create a plan and submit it to their Regional Office of Education for review.
	ROEs
	Current staff
	
	 X
	December 2006

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	ROEs will monitor the progress of each plan based on reported benchmarks during compliance visits.
	ROEs
	Current staff
	Monitoring reports
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will expand support for the National Board for Professional Teaching Standards (NBPTS). (Expanded)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Support new contractor’s recruitment efforts, which are targeted to high-needs schools
	ISBE, Certification
	Current staff; $9.6 million appropriated
	
	 X
	July 2007

	Explore reciprocity issues as they relate to the master certificate.
	ISBE, Certification
	Current staff
	If a change is recommended in our process.
	
	July 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Data analysis will be provided by the contractor with respect to the number of new NBCTs in high-needs schools, the amount of mentoring being conducted in high-needs schools and the impact of NBCTs on student achievement.
	ISBE; Certification
	Current staff
	Annual report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will seek to expand use of distance learning through the Illinois Virtual High School statewide, but especially to rural districts and small districts. (Expanded)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Expand use of IVHS to permit better student access to highly qualified teachers and address shortage areas in core academic content.
	ISBE, Curriculum and Instruction
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	The Curriculum and Instruction division will provide a report to ISBE.
	ISBE, Curriculum and Instruction
	Current staff
	Internal annual report
	
	Ongoing

	Specific strategies Illinois will adopt:

	Illinois will continue to support formal arrangements that enable high-needs districts to recruit and hire qualified international teachers. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Continue to issue Visiting International Certificates.
	ISBE, Certification
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Use the Teacher Certification Information System to determine the number currently in use in FY2006 (83).
	ISBE, Certification and Data Systems
	Current staff
	Internal report
	
	Ongoing

	Specific strategies Illinois will adopt:

	Illinois will coordinate statewide efforts to provide professional development to high-needs districts in an attempt to reduce disparities in resources by allocating assistance to schools on the basis of need. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Ensure that adequate professional development is provided to teachers who need assistance in becoming highly qualified.
	ISBE, ROE Services; Federal Grants and Programs
	Current staff
	
	 X
	June 2007

	Seek additional resources from CCSSO and other groups to create new professional development opportunities.
	ISBE, ROE Services, Federal Grants and Programs
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	ROEs will provide a report on the professional development offered by their respective entities designed to assist teachers in becoming highly qualified and/or target shortage areas so that the SEA will have a clear picture of statewide professional development efforts so as to determine if additional programs are necessary to meet demand.
	ROEs, ISBE; ROE Services
	Current staff
	Report
	IARSS link on ISBE website that announces professional development opportunities at each ROE
	Ongoing

	Specific strategies Illinois will adopt:

	Illinois will promote the link to the Illinois Association of School Administrators Job Bank on www.isbe.net. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Promote the IASA Job Bank on the ISBE website to encourage districts with teachers who are not highly qualified to use this resource.
	IASA and ISBE; Certification
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Monitor the job bank to see if there are additional postings by high-needs districts.
	IASA and ISBE; Certification
	Current staff
	
	Posted on website
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will explore the use and advertisement of Teachers-Teachers.com to expand the number of highly qualified teachers seeking and applying for jobs in Illinois. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Add information about the program to our website.
	ISBE, Data Processing
	Current staff
	
	X
	January 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Success can be measured by how many educators use this venue to secure a job in Illinois.
	ISBE, Data Processing
	
	X
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will encourage the use of United Star Distance Learning Consortium so that teachers can have access to high-quality professional development in language arts and science to and learn new strategies in these core-content areas to help them become highly qualified and/or more effective. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Send e-mails to the ROE list-serve with course descriptions and how to sign up.
	ISBE, Curriculum and Instruction
	
	
	X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Survey participants on the value of the professional development on their teaching effectiveness.
	ISBE, Curriculum and Instruction
	Current ISBE staff
	Report
	
	August 2007

	Specific strategies Illinois will adopt:

	Illinois will continue to manage our $38 million commitment to the Reading First Grant Program. (Ongoing)

	Steps:.
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Ensure that appropriate professional development is being provided to teachers in the recipient schools.
	ISBE, Curriculum and Instruction
	Current staff
	
	 X
	June 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Report on the types of professional development offered and the number of the teachers receiving the professional development.
	ISBE, Curriculum and Instruction
	Current staff
	Annual report on Reading First to USDE
	
	Fall 2007

Strategies to a.) retrain teachers who are not highly qualified to become highly qualified b.) train highly qualified core-content area teachers to add a special education endorsement and encourage teacher candidates in core-content areas to add special education and c.) encourage universities to train teacher candidates in special education programs to also be highly qualified in a core-content area.
	Specific strategies Illinois will adopt:

	Illinois will work in partnership with institutions of higher education to train already-licensed teachers to become certified in high-needs areas such as Special Education. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	40 out of the 250 Special Education Teacher Tuition Waivers are set aside for already-certified teachers who wish to be certified in special education.
	ISAC
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	ISAC will prepare report for ISBE that details the number of teachers involved in this provision of SETTW and in what area they were originally certified.
	ISAC; ISBE
	Current staff
	Report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will encourage teachers of core academic content areas to consider adding a Learning Behavior Specialist I endorsement to become more effective teachers able to work with diverse learners. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	ISBE will work collaboratively with various stakeholders, i.e. teacher unions, colleges and universities, and school management groups to consider strategies that will encourage teachers already certified in a core content area to seek a LBSI endorsement. (See memorandum to Illinois Approved Teacher Education Programs 9/13/06).
	ISBE, Certification
	Current staff
	
	 X
	September 2006

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	With the assistance of Data Systems, the Certification division will create an internal report on the number of approvals/endorsements issued to determine next steps.
	ISBE, Certification and Data Systems
	Current staff
	Report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will study a system of new incentives to encourage colleges and universities to produce more highly qualified graduates in core content areas or with dual certification in Special Education. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	A study group comprising representatives from higher education, teacher unions, school management groups, and ROEs will be formed to discuss possible steps the state could take to produce more graduates in shortage areas.
	IBHE , ICCB, and ISBE
	Current staff
	 X
	
	July 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	The study group will present a report outlining its recommendations to the Executive Directors of IBHE and ICCB and the State Superintendent of Schools.
	IBHE , ICCB and ISBE
	Current staff
	Report
	
	September 2007

	Specific strategies Illinois will adopt:

	Illinois will continue to expand the availability of the Associate of Arts Degree in Teaching (AAT) on community college campuses to better recruit place-bound candidates to become highly qualified teachers and go “home” to teach in rural and urban areas. (Expanded)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Work with IBHE, ICCB, and other stakeholders to continue to expand the number of campuses offering this degree in secondary mathematics and science and expand degree offerings to include bilingual education.
	IBHE, ICCB, and ISBE
	Current staff
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	A report prepared by ICCB indicating the number of campuses offering the AAT and describing progress on the AAT in bilingual education in order to determine next steps.
	ICCB; shared with ISBE
	Current staff
	Report
	
	Ongoing

Strategies to create a continuous supply of highly qualified teachers to teach core content areas in low-performing urban and rural schools so that the students in these schools are not taught at a higher rate by non-highly qualified teachers:
	Specific strategies Illinois will adopt:

	Illinois will expand the Grow Your Own Teachers Initiative. (Expanded)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Award implementation grants for programs that apply and meet the criteria; continue funding those programs that are already running in a successful manner, issue additional planning grants. Two grants for continuation funding and one implementation grant have been funded thus far. The deadline for submission of grant proposals in March 1, 2007. There is great interest in additional planning grants that will be issued in December 2006.
	ISBE, Certification
	Current ISBE staff; the budget for this portion of the program is $2.5 million
	 X
	
	March 1, 2006

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Recipients will create a database for program information and collect data on a variety of issues, including student supports and how they relate to persistence in the program to provide the basis of an external evaluation.
	ISBE, Certification
	Current ISBE staff; the budget for this portion of the program is $50,000
	Annual report
	May post information from the report on www.growyourownteachers.org
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will continue to promote high-quality, alternative route programs that will produce more highly qualified teachers to teach in high-needs schools. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Continue to support Troops to Teachers

	ISBE; IL Dept. of Veteran Affairs
	Current staff
	
	 X
	Ongoing

	Continue to support Teach for America
	ISBE Certification
	Current staff
	
	 X
	Ongoing

	Explore the replication of the Chicago Fellows Program
	ISBE Certification
	Current staff
	X
	
	New

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	ISBE will receive annual reports on these programs to analyze program effectiveness in placing graduates in high-needs schools and retention of novice teachers.
	IDVA; ISBE; CPS
	Current staff
	
	Links to programs will be included on www.isbe.net and www.teachillinois.org
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will continue to support programs such as Golden Apple designed to recruit middle school and high school students to teach in high-needs schools. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Continue to support the Golden Apple Program and provide links on www.isac.org and www.teachillinois.org
	IL Student Assistance Commission
	Current staff; $3 million dollar appropriation
	
	 X
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Informal ISAC report to ISBE regarding the number of candidates served by the program and the schools to which they are assigned.
	ISAC
	Current staff
	Annual report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will continue to support and seek to expand teacher scholarships and loan programs through the Illinois Student Assistance Commission that require teachers to teach in hard-to-staff schools or hard-to-staff positions for five years. (Ongoing)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Support continued funding for the Illinois Future Teacher Corps, the Illinois Minority Teacher Scholarships, and the Special Education Teacher Tuition Waivers and provide link on the ISBE and Teach Illinois websites to better inform potential teachers of these programs
	ISAC;ISBE
	Current staff 570 IFTC, 620 MTI, and 250 SETTW scholarships have been awarded for FY2007
	
	 X
	ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	The Illinois Student Assistance Commission prepares an annual report on all their programs.
	IL Student Assistance Commission
	Current staff
	Annual report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will study the success of the Academy for Urban School Leadership in Chicago Public School District 299 to determine if it can be replicated elsewhere in the state. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	The SEA will study the impact of using graduates of the AUSL program to determine their impact on student achievement.
	ISBE, Certification
	Current staff
	
	X
	July 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	AYP of schools with AUSL graduates.
	ISBE, Data Analysis
	Current staff
	Report
	
	November 2007

Strategies to assist educators in becoming more effective or recruiting and retaining highly qualified educators in low-performing schools.
	Specific strategies Illinois will adopt:

	ISBE will develop a Working Conditions Survey to determine the impact of working conditions on the retention of highly qualified teachers. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Create a study group comprising various stakeholders, i.e. teacher unions, school management groups, etc. to study surveys from other states such as North Carolina, to see if such a study—targeted to school districts who fail to meet AYP—would be useful to Illinois.
	ISBE, Data Analysis and Progress Reporting and Certification
	Current ISBE staff
	
	 X
	April 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Recommendation to the State Superintendent
	ISBE, Certification
	Current ISBE staff
	Report shared internally
	
	Summer 2007

	Specific strategies Illinois will adopt:

	ISBE will institute Principal Mentoring Programs that will train principals with appropriate methods to recruit, retrain, and retain highly qualified teachers and identify best practices. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Implement PA 860 to establish the means to provide high-quality mentoring for principals in high-needs schools.
	ISBE, Certification
	Additional Staff; $2 million appropriation
	 X
	
	Winter 2006

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	External evaluation of mentoring programs
	ISBE, Certification
	RFP or RFSP
	Annual report
	
	July 2008

	Specific strategies Illinois will adopt:

	ISBE will institute Superintendent Mentoring Programs that will train superintendents with appropriate methods to recruit highly qualified and effective administrators. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Establish mentoring program for superintendents that is modeled upon successful components of the principal mentoring programs
	ISBE, Certification
	Additional Staff
	 X
	
	July 2008

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Expand external evaluation of the principal mentoring project to include the evaluation of mentoring programs for superintendents
	ISBE, Certification
	Amendments to the principal mentoring evaluation contract/grant
	Annual report
	
	July 2009

	Specific strategies Illinois will adopt:

	Illinois will institute Beginning Teacher Induction Pilot Programs targeted at low-performing schools that will result in retaining experienced teachers and making them more effective. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Ten proposals out of 38 were selected for funding to ensure effective teaching and promote teacher retention. This project will reach 511 first-year teachers in its initial year.
	ISBE, Certification
	Current staff; $2 million
	Rules approved by ISBE at its September 2006 meeting.
	
	June 30, 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	An external evaluation will be conducted by an entity selected by ISBE to determine strategies that might be replicated in programs across the state
	ISBE, Certification
	Current staff
	Annual report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will explore performance pay for teachers and schools where students show academic improvement. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Form a Task Force with representatives from the Governor’s Office, teacher unions (IEA, IFT) and administrator groups (IPA, IASA, IASBO, and IASB) to explore the feasibility of performance pay for teachers and schools where students show academic improvement.
	ISBE; Student Assessment, Data Analysis and Progress Reporting, and Certification
	Current staff
	Depends on the recommendation of the Task Force
	
	May 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	The Task Force will issue a report to the Illinois State Board of Education
	Task Force
	N/A
	Report
	
	June 2007

	

	Specific strategies Illinois will adopt:

	Illinois will upgrade equipment in high-needs schools in an effort to retain highly qualified teachers. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Purchase laptops and associated technology for students in high-needs schools and train teachers to use the new equipment.
	ISBE, Curriculum and Instruction and Funding and Disbursements
	Current staff; $3 million for laptops and associated technology.
	Rules for laptops and associated technology approved by ISBE at its September 2006 meeting.
	
	July 2007

	Replace textbooks in the neediest schools on a six-year cycle.
	ISBE: Funding and Disbursements
	Seeking an additional $40 million in the FY 08 budget
	
	
	July 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	A report will identify the high-needs schools that were assisted by both these endeavors
	ISBE; Curriculum and Instruction and Funding and Disbursements
	Current staff
	Report
	
	July 2007

	Specific strategies Illinois will adopt:

	Illinois will explore requirements to sensitize teachers to cultural diversity to increase their effectiveness in the classroom. (New)

	Steps
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Establish a study group to examine cultural competence requirements in other states—such as Oregon—to determine if Illinois should add such a requirement.
	IBHE, ICCB and ISBE; Certification
	Current staff
	 X
	
	July 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	Study group report to the Executive Directors of IBHE and ICCB and the State Superintendent of Schools
	ISBE
	Current staff
	Report
	
	September 2007

	Specific strategies Illinois will adopt:

	Illinois will support district-led incentives to recruit outstanding administrators to low-performing schools to increase the retention of highly qualified teachers. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Monitor the success of the Chicago Public Schools model to determine if the program should be replicated across the state.
	ISBE, ROE Services
	Current ISBE staff and contractual staff
	 X

If replicated
	
	Ongoing

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	AYP reports from the targeted schools.
	ISBE, Data Analysis
	Current ISBE staff and contractual staff
	Report
	
	October 2009

	Specific strategies Illinois will adopt:

	Illinois will institute a grant program to assist rural/small districts with best practices in teaching Limited English Proficient students to provide more effective instruction. (New)

	Steps:
	Agency, area, and person(s) responsible for developing program or policy:
	Resources required:
	Will initiative require rules, legislation action, and/or State Board action?
	Timeline for completion:

	
	
	
	Yes
	No
	

	Implement programs that will provide rural and small district with technical assistance so they may use more effective techniques with LEP students thus influencing their academic achievement.
	ISBE, Division of English Language Learners
	Current staff
	
	X
	July 2007

	Measure:
	Agency, area, and person(s) responsible for evaluation and reporting:
	Resources required:
	Means of reporting (e.g., annual report, post on website):
	Timeline:

	AYP statistics for LEP students in these districts.
	ISBE, Division of English Language Learners
	Current staff
	Annual Report
	
	November 2007

Illinois recognizes that the problem associated with attaining 100% highly qualified teachers is not a static one and that the subjects that may be a problem today may change to others tomorrow; districts with problems in obtaining highly qualified teachers can also vary according to exigencies that are hard to predict. We will therefore monitor the needs of districts and teachers and change our emphasis on strategies as the need requires. We will annually review data to determine the key subjects where there are large numbers of not HQ teachers; report any changes to the Department; and work with RESPROS to develop new training where necessary to accommodate the changes we find.

Requirement 4: The revised plan must describe how the SEA will work with LEAs that fail to reach the 100 percent HQT goal by the end of the 2006-07 school year.

The new Educator Certification System (ECS) compares assignments of teachers with their HQT status to report their HQT status to ISBE, regional offices of education (ROE), and district administrators. This option will be available to the ROE in receipt of each district’s plan for moving non-highly qualified teachers to HQT status. Local school district administrators also have access to the system, allowing them to individually verify the HQT status of teachers.

The following charts articulate the plans that districts, schools, and individual teachers must file when they have teachers of core academic subjects who are not highly qualified. A significant component of that plan focuses on equity. It is expected that districts will work with teachers to ensure that those few who are not highly qualified become, indeed, highly qualified.

ILLINOIS Local School District Annual Report for Non-Highly Qualified Teachers

School Year: 20____ - 20____

Directions: Complete this report and submit to your appropriate Regional Office of Education before September 15 annually. The district must maintain a copy for monitoring purposes.

I verify that this district has a general plan and an individualized plan (Roadmap) for each non-highly qualified teacher listed in this report.

 /

Local School District Name
/

RCDT Code

Superintendent Signature / Date

Name of Designated Point-of-contact

Contact Person’s Telephone number

Contact Person’s E-Mail Address

I. SURVEY DATA: Enter Local School District-level data from the previous school year into the chart below.

	Number and Percentage of Core Academic Subject Teachers Who Are NOT Highly Qualified

	Number
	Percentage
	Number of Classes not Taught by HQT in Each Core Content Area

	
	
	
	______ English ______ Reading or Language Arts ______ Mathematics ______ Science ______ Foreign Languages ______ Economics ______ History ______ Art ______ Geography ______ Civics and Government

	Number and Percentage of Core Academic Subject Classes Taught By Teachers Who Are NOT Highly Qualified

	Number
	Percentage
	Number of Classes not Taught by HQT in Each Core Content Area

	
	
	
	______ English ______ Reading or Language Arts ______ Mathematics ______ Science ______ Foreign Languages ______ Economics ______ History ______ Art ______ Geography ______ Civics and Government

	Number and Percentage of Core Academic Subject Teachers Who Did NOT Receive High-Quality Professional Development during the previous school year.

	Number
	Percentage
	Number of Classes not Taught by HQT in Each Core Content Area

	
	
	
	______ English ______ Reading or Language Arts ______ Mathematics ______ Science ______ Foreign Languages ______ Economics ______ History ______ Art ______ Geography ______ Civics and Government

ISBE NHQT (8/06)

General School District Plan for Non-Highly Qualified Teachers

II. LOCAL SCHOOL DISTRICT ACTIONS TO GET ALL TEACHERS HIGHLY QUALIFIED: For each core content area identified in this General School District Plan for Non-Highly Qualified Teachers, complete this table describing the activities that the local school district may provide to get all teachers highly qualified within two years. Include the name of a point person(s), resources available, and projected completion date. (See examples on SAMPLE page on back.)

	School Name

and RCDT Code

	Non-HQT Teacher Name and

Illinois Educator Identification Number (IEIN)
	Core Academic Subject(s)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Use additional pages if necessary.

ISBE NHQT (8/06)

General School District Plan for Non-Highly Qualified Teachers

Local School District ACTIONS TO GET ALL TEACHERS HIGHLY QUALIFIED: For each core content area identified in this General School District Plan for Non-Highly Qualified Teachers, complete this table describing the activities that the local school district may provide to get all teachers highly qualified within two years. Include the name of person(s) responsible for the activity, resources available, and projected completion date. (See examples on the following SAMPLE page of activities that could be implemented.)

District Name and Number:

Core Content Area:

	Local School District Activities
	Person Responsible
	Resources/$

Funding Source(s)

	Completion Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Use additional pages if necessary.

ISBE LCSA (8/06)
General School District Plan for Non-Highly Qualified Teachers

SAMPLE ACTIVITIES

	Local School District Activities

	Person Responsible
	Resources/$

Funding Source(s)

	Completion Date

	Identify a district administrator as the single point-of-contact who will work directly with school administrators and ISBE staff on highly qualified issues.
	Local School District Assistant Superintendent

	None needed
	July 5, 2006

	Identify a school building administrator as the single point-of-contact who will work directly with teachers on highly qualified issues.
	Principal or Assistant Principal for each district school
	None needed
	July 5, 2006

	Consider (1) changing teacher assignments within a school, (2) within-school transfers, and (3) between-school transfers to have teacher(s) highly qualified.
	Assistant District Superintendent and School Building Principals
	None needed
	August 14, 2006

	Initiate a meeting with each teacher who is not highly qualified. Develop an individual action plan with each teacher.
	Building Principal
	None needed
	August 31, 2006

	Schedule and conduct periodic checks for completion of benchmarks identified in the individual professional development plan.
	Building Principal
	None needed
	October 31, 2006

January 16, 2007

April 13, 2007

	Partner with local college to deliver two math courses on-site at the high school.
	Local School District Superintendent
	$10,000/Title II professional development
	August 7, 2006

	Meet with non-highly qualified teachers who want to take the state content area test(s) to become highly qualified in specific core content areas to which they are assigned. District commits to pay for state test registration fees. Assist teachers with on-line registration.
	Local School District Assistant Superintendent
	$650/District professional development funds
	August 21, 2006

Use additional pages if necessary.

ISBE LCSA (8/06)
Roadmap for Each Non-Highly Qualified Teacher

Directions: The Local School District must complete a roadmap for each non-highly qualified teacher, describing the specific activities that are appropriate to move the individual to HQT status within two years, benchmarks, proposed completion dates, resources necessary, and a district contact person. These documents must be kept on file at the Local School District for ROE Teacher Audits and ISBE Random Audits.

District Name and Number:

Teacher Name/IEIN:

Core Content Area Assigned but not HQ:

Building Assigned:

	Professional Development Activity
	Benchmark
	Completion Date

	Resources/$

Funding Source(s)

	Contact Person

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

ISBE RMNQT (8/06)
SAMPLE ROADMAP
Directions: The Local School District must complete a plan template for each non-highly qualified teacher, describing the specific activities that are appropriate to move the individual to HQT status within two years, benchmarks, proposed completion dates, resources necessary, and a district contact person.

District Name and Number: Sangamon Consolidated School District #1000

Teacher Name/IEIN: Mary Smith /123456

Core Content Area Assigned but not HQ: Mathematics

Building Assigned:
Jefferson Middle School

	Professional Development Activity
	Benchmark
	Completion Date

	Resources/$

Funding Source(s)

	Contact Person

	Complete Mathematics 216 course at University of Illinois – 3 semester hours

	College transcript showing completion of course
	January 2007
	Tuition reimbursement of $558 for 3 semester hours

$1674 Title II Teacher Quality
	Phil Jones

	Complete Trigonometry I course at University of Illinois – 3 semester hours

	College transcript showing completion of course
	January 2007
	Tuition reimbursement of $558 for 3 semester hours

$1674 Title II Teacher Quality
	Angela Davis

	Attend the Mathematics Test Workshop presented by ROE 40

	Completion of Study Guide for Mathematics
	August 2007
	Registration fee: $35.00 District PD funds
	Linda Franklin

Use additional pages if necessary.

Local School District Equity Plan

Describe the procedures that ensure minority and low-income students in your school district are not being taught at a higher rate by inexperienced (3 years experience or less) teachers than are other students.

	Check all that apply
	STRATEGIES
	SCHOOL(s)
	TIMEFRAME

	
	From
	To

	
	Recruitment programs to increase the number of experienced highly qualified teachers

	
	
	

	
	Reassignment of teachers to ensure equity

	
	
	

	
	Improvement of school climate to make hard-to-staff schools more desirable

	
	
	

	
	Provision of financial incentives to entice experienced and highly qualified teachers

	
	
	

	
	Provision of other incentives to entice experienced and highly qualified teachers

	
	
	

	
	Other (Provide Details Below)

	
	
	

	

SAMPLE EQUITY PLAN

Local School District Equity Plan

Describe the procedures that ensure minority and low-income students in your school district are not being taught at a higher rate by inexperienced (3 years experience or less) teachers than are other students.

	Check all that apply
	STRATEGIES
	SCHOOL(s)
	TIMEFRAME

	
	From
	To

	(
	Recruitment programs to increase the number of experienced highly qualified teachers
	Eisenhower Middle School

Sampson Whittier High School
	2003

2004
	2006

2006

	(
	Reassignment of teachers to ensure equity
	Sampson Whittier High School
	2004
	2006

	(
	Improvement of school climate to make hard-to-staff schools more desirable
	McGuire Elementary
	2005
	2006

	
	Provision of financial incentives to entice experienced and highly qualified teachers
	
	
	

	
	Provision of other incentives to entice experienced and highly qualified teachers
	
	
	

	(
	Other. (Provide Details Below)
	Eisenhower Middle School

Sampson Whittier High School
	2004

2005
	2006

2006

	Security guards provided from 1 hour before school starts to 4 hours after school closes. Parking lot secured with fence and automatic gate.

As outlined in Requirement 1, there is a particular focus on schools that do not meet current annual yearly progress requirements. Those schools and districts receive targeted technical assistance from the Regional Service Providers (RESPROs) using the priority order mentioned earlier. The RESPROS have the responsibility to work with districts not making annual yearly progress and provide targeted technical assistance to such schools.

ISBE has provided an Administrators’ Academy program to familiarize district administrators with the requirements for teachers to become highly qualified and the means by which the requirement can be met. Using funds made available from the Council of Chief State School Officers, an Administrators’ Academy course was developed and presented to Illinois school principals. The course provides principals with strategies and knowledge to develop a series of professional development plans, from the district to the teacher level, to move all of their teachers who are not highly qualified in their assigned core content areas to HQT status. The course is being taught by ROE staff familiar with the HQT process in relation to federal law. It is an eight-hour course that consists of the following:

· two hours of reading prior to the course;

· four hours and 45 minutes of direct instruction time; and

· one hour and 15 minutes of applying the knowledge learned by creating an action plan.

The program encouraged administrators to make assignments based on the existing HQT status of teachers and to advise them on the requirements and means to move to the HQT goal when conditions require assignment of a non-highly qualified teacher.

It is anticipated that the Academy program will result in complete plans from districts being submitted to the ROEs as noted earlier. It is also anticipated that the non-highly qualified teachers in every district will complete their individual road maps to HQT status. Teachers who do not attain specific, reasonable written benchmarks in their plans are subject to local practices and union agreements and may face termination by the district if found to be insubordinate after having been directed specifically to attain HQT status in a timely manner and provided assistance to do so.

ISBE staff resources will also be targeted on the need for professional development and completion of the non-HQT road maps, e.g., monthly meetings with the ROEs, weekly bulletins from the State Superintendent, broadcast messages to teachers, and updates to the information on the ISBE website. Further, ISBE will identify various funding sources that can be used to obtain additional coursework to make a teacher highly qualified. As noted in Requirement 6, there are funding sources and strategies that are both statewide and content-area/population-specific that are being tapped for district and teacher work toward the goal of all teachers being highly qualified in their core content area of assignment.

Consequences for Not Meeting HQT Requirements

ISBE believes it is important to clarify the consequences of not meeting the highly qualified requirements in NCLB. At the beginning of every school year since NCLB was adopted, each district must notify parents if their child in a Title I program has been assigned to a class with a teacher who is not highly qualified. (NCLB 1111 (h)(6)(B)(ii)). Under the federal law, parents must also be notified if their child has been taught for four or more consecutive weeks by a teacher who is not highly qualified. ISBE requires LEAs to use the state’s form letter (located on the ISBE website at http://www.isbe.net/nclb/pdfs/parentrights.pdf) or their own state-approved letter to notify parents.

At the end of the 2005-06 school year, each district must report to ISBE its progress to ensure that all teachers teaching in core academic subjects are highly qualified. (NCLB 1119(b)(1)). If not all teachers teaching in core academic subjects are highly qualified by the end of the 2006-07 school year, the district must develop an improvement plan specifying how the district will meet the HQT requirements. (NCLB 2141(a)). If all teachers teaching in core academic subjects are not highly qualified by the end of the 2007-08 school year and the district has not made annual yearly progress for three consecutive years, the following pertain:

· ISBE and the district must enter into an agreement on the use of Title I, Part A, funds (NCLB 2141(c));

· the district may no longer use Title I funds to hire new paraprofessionals for Title I programs unless certain conditions are met (NCLB 2141(c)); and

· ISBE must work with the district to directly fund professional development activities at one or more of the district’s schools.

No other consequences are specified in federal or state law for a district’s failure to meet NCLB’s highly qualified criteria. With respect to the impact of NCLB on the continued employment of teachers, NCLB states that "[n]othing in [Section 1116 (which sets forth the framework for corrective action)] shall be construed to alter or otherwise affect the rights, remedies, and procedures afforded school or school district employees under Federal, State, or local laws (including applicable regulations or court order) or under the terms of collective bargaining agreements, memoranda of understanding, or other agreements between such employees and their employers." (NCLB 1116(d)). The USDE nevertheless has explained that it is essential for states and districts to make a good faith effort to comply with NCLB and to demonstrate progress toward such compliance.

· Does the plan show how technical assistance for the SEA to help LEAs meet the 100 percent HQT goal will be targeted toward LEAs and schools that are not making annual yearly progress?
The RESPROS described previously will work with those districts not making annual yearly progress that also have met less than 100% of the HQT goal. The RESPROS have as a priority working with districts funded by Title I appropriations. The Administrators’ Academy course that prepares administrators to understand and apply the NCLB HQT requirements is one feature instituted to help schools make annual yearly progress and meet the 100% HQT requirement.

Timelines to Determine Compliance with Section 2141 and Section 1119

The Illinois State Board of Education acknowledges its understanding of federal law that requires the agency to take certain actions when districts have not made both AYP and AMO for highly qualified teachers at the two year and three year mark. Accordingly we present the following timeline plan:

· January/February 2007:

· Work with responsible Agency staff to ensure that the sections of the law are complied with in district monitoring.

· Review second revised TSR report and compare results of districts not making the HQT requirements with those not making AYP; determine which districts have been in non-compliance for two consecutive years and work with them to develop a new school improvement plan that adequately addresses the problems.

· Make the same comparisons for those districts that have gone to the three year mark and work on the required agreement between the agency and teachers and administrators to utilize the title funds for research based professional development that addresses the problems.

· September 07-May 2008: Monitor district compliance and repeat the process.

Requirement 5: The revised plan must explain how and when the SEA will complete the HOUSSE process for teachers not new to the profession who were hired prior to the end of the 2005-06 school year, and how the SEA will discontinue the use of HOUSSE procedures for teachers hired after the end of the 2005-06 school year.

Information about the HOUSSE Process

Illinois adopted new rules for highly qualified teachers, including the use of HOUSSE, in February 2006 and understood at that time and continues to understand that HOUSSE is an ongoing option for veteran teachers to use.

As noted in our July submission, the state adopted new NCLB HQT rules in February 2006 and included a new HOUSSE that resolved the problems noted by the federal monitoring team in March 2005. These rules are recent, so districts have had little time to become accustomed to the new requirements. As of September 2006, ISBE released a state central system for recording HQT status for HOUSSE or for other NCLB options, based on the new requirements.

This new Educator Certification System (ECS) combines features of the Teacher Service Record that records one teacher assignment, the Certificate Renewal Tracking System (CeRTS) for recording teacher and administrator professional development, the On-Line Teacher Information System (OTIS) that allows teachers to view state certification records and add certain data and the Teacher Certification Information System (TCIS) that records all licenses and endorsements granted to teachers. This new system draws together relevant HQT data and automatically determines HQT status in cases where majors, degrees, advanced certificates or tests, and some aspects of the HOUSSE requirements are on file. A preliminary compilation of data indicates that 73% of teachers are highly qualified through this automatic process in the single main assignment for which we have data. As teachers record their HOUSSE status and supply transcripts showing additional majors and degrees, this preliminary figure will increase.

Modifying the use of HOUSSE

It is the State Board’s belief that the state law requiring all teachers to first meet Illinois requirements for assignment, and in addition comply with NCLB, makes our teachers better able to demonstrate content competence through HOUSSE. Endorsements for teaching at the middle grades level ensure that teachers have at least 18 semester hours of credit in the subject; current endorsements at the secondary level meet the NCLB requirement of a major or test and the older endorsements require at least 24 semester hours in a subject for assignment or endorsement. Therefore, veteran teachers using Illinois HOUSSE will most often have substantial academic credit that makes them knowledgeable in their fields.

The U.S. Department of Education has indicated it will not eliminate HOUSSE through regulation but will encourage states to limit HOUSSE while awaiting the results of Congressional reauthorization of NCLB, in the expectation that HOUSSE will be eliminated. Until reauthorization has been completed, the current HOUSSE requirements will continue to apply to veteran teachers.

Illinois HOUSSE was completed in 2006, but the ability to report HOUSSE results to ISBE only become a reality as of September 2006. To comply with federal reporting requirements, ISBE has asked all teachers to use the ECS system to make every effort to record their HOUSSE results before October 31, 2006. The data derived from this action and information reported to ISBE on the improved Teacher Service Record that now shows multiple subject assignments will further refine our understanding of the teachers using HOUSSE and provide a better understanding of the core content areas for which it is most necessary. Until there is a conclusion to the application of HOUSSE through Congress’s actions, we will allow HOUSSE to continue to be used by the following groups and with the indicated limitations:

Veteran Teachers Who May Use HOUSSE

· Veteran teachers may continue to use HOUSSE to complete their professional development plans to become highly qualified in a core content area by focusing on professional development courses that deal with core content and that meet the federal requirements for professional development.

· Veteran teachers (those having at least one full year of teaching experience) may use HOUSSE to demonstrate their competence in any new subject to which they are assigned after 2005-06 until USDE declares the option invalid or the law changes.

· Administrators who meet the definition of a veteran teacher and who are reassigned to a teaching position or teach core content courses in addition to their administrative duties, may continue to use HOUSSE to demonstrate their HQT status.

Other Teachers Who May Use HOUSSE

· New special education teachers of multiple subjects, who are HQ in Language Arts, Science or Math, have two years from the date of employment to become highly qualified in the remaining subjects and may use HOUSSE after the first year. However, these teachers are still considered not highly qualified per NCLB until they have met HQT rules.

· New rural school teachers of multiple subjects who are highly qualified in one subject may have three years from the date of employment to become highly qualified in the other subjects and may use HOUSSE after the first year. However, these teachers are still considered not highly qualified per NCLB during the period until they have met the HQT requirements.

Illinois also uses a Visiting International Teacher certificate that is valid for three years and issued to persons recruited from overseas to work in Illinois schools in various shortage areas. The requirements for this certificate ensure these teachers will be highly qualified in the subject of their assignment and therefore they will not be required to use HOUSSE to demonstrate competence.

Does the plan describe how the state will limit the use of HOUSSE after the end of the 2005-06 year to the following situations:
· Multi-subject secondary teachers in rural schools who, if HQ in one subject at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within three years of the date of hire; or
· Multi-subject special education teachers who are new to the profession, if HQ in language arts, mathematics, or science at the time of hire, may use HOUSSE to demonstrate competence in additional subjects within two year of the date of hire
As stated earlier, ISBE will allow the use of HOUSSE for certain groups of teachers unless NCLB reauthorization eliminates it as a means of demonstrating content competence. All teachers will be considered to be not highly qualified if they are assigned outside their HQT designations and will then be required to comply with the plan described by their district within two years.

ISBE estimates that less than 1% of the 125,000 active educators in the state will need to continue to use HOUSSE to attain highly qualified status. This estimate is based on identified shortage areas in Illinois and possibilities for reassignment. Table 1 categorizes teachers under the three main reasons that they will use HOUSSE to achieve HQT status: (1) teachers are reassigned to another subject for which they do not have HQT status; (2) teachers do not have HQT status, but have a professional development plan on file with the local school district to become highly qualified within 2 years; and (3) local school and district administrators are reassigned to teaching positions either full or part-time. While there may be circumstances that cannot be predicted, these numbers reflect the anticipated usage. It is important to note that special education teachers and rural school teachers who teach multiple core academic areas, are included in these estimates.

Table 1. Estimated Use of Illinois HOUSSE by Content Area, July 1, 2007–June 30, 2008

	Core Content Area
	Number of Educators Using HOUSSE to Become Highly Qualified

	
	Reassignment
	Professional Development Plan
	Administrators

	The Arts
	10
	13
	10

	Civics or Government
	65
	80
	12

	Economics
	15
	25
	10

	English
	25
	25
	12

	Foreign Language
	75
	110
	10

	Geography
	45
	75
	11

	History
	45
	45
	15

	Mathematics
	78
	67
	12

	Reading and Language Arts
	45
	48
	10

	Science
	78
	110
	12

	TOTAL
	481
	598
	114

The ISBE has previously alerted districts to the possibility that HOUSSE will be eliminated and, in fact, gave them a deadline of submitting HOUSSE information as of October 31 of 2006. We have since notified them that HOUSSE has not been eliminated but that the Department will seek its end through legislation. In the spring of 2007, we will send additional information to districts advising them that HOUSSE may terminate and that they should make plans to help teachers become Highly Qualified through other means, principally coursework and testing.

Requirement 6: The revised plan must include a copy of the State’s written “equity plan” for ensuring that poor or minority children are not taught by inexperienced, unqualified, or out-of-field teachers at higher rates than are other children.

Two factors span all Illinois education initiatives, current and future: the ongoing Illinois strategic plan for education and Illinois Governor Blagojevich’s new education improvement proposal.

ISBE Strategic Plan

The Illinois State Board of Education adopted a strategic plan in March 2005, the Comprehensive Strategic Plan for Elementary and Secondary Education. Goal 3 is “Improving Educator Quality for All Children.”

	GOAL: Expand and improve the pool of highly qualified educators by supporting the preparation, recruitment and retention of educators with expertise both in content areas and child development.
Strategic Objectives

· Collaborate with higher education and other agencies to ensure educators have the preparation and background to teach successfully in rural and urban settings and work with at-risk students.

· Provide high quality professional development in “best practices” for teachers, paraprofessionals and administrators working in schools struggling to meet AYP.

· Work with higher education and other entities to develop school leaders who are successful in raising student achievement.

· Develop strategies to recruit, induct, mentor and retain educators to serve “hard-to-staff” schools for at least five years.

· Create networks (including online resources) to provide support, induction and mentoring, especially for first-year teachers and those teachers moving from initial to standard certification.

Phase I – Initiate September 1, 2005

· Review existing approval and accreditation model for higher education preparation programs to ensure the ability of pre-service educators to work successfully with all students and collaborate with all partners to develop a new process.

· Expand advanced placement opportunities in Illinois high schools through professional development activities and expanded course offerings.

· Collaborate with public and private colleges of education to research first-year teacher education graduates in Illinois to determine needs for support, induction, mentoring and work with higher education institutions in responding to those needs.

· Establish a successful practices network by collaborating with professional organizations for promising high schools to provide leadership in bringing effective secondary practices to scale.

· Work with public and private colleges of education and professional educator groups to revise and streamline the system of Illinois certification to support the efforts of all Illinois educators to be highly qualified.

Phase II – Initiate March 1, 2006

· Promote the understanding and utilization of the social/emotional learning standards as part of the teacher education curriculum.

· Review established and existing induction models to develop a framework to provide high quality induction and mentoring programs for access by all new teachers in the state.

· Research and develop potential of utilizing the visiting teacher exchange program with the Spanish ministry of Education for Teacher Recruitment (as well as a similar imitative in Puerto Rico).

· Work with other states to increase avenues for certification reciprocity.

Phase III – Initiate September 1, 2006

· Review existing teacher education scholarships with Illinois Student Assistance Commission (ISAC), Illinois Board of Higher Education (IBHE) and professional teacher organizations for the purpose of determining what incentive policies and legislative proposals are needed to attract teachers to high-need areas and hard-to- staff schools (based upon data from the Annual Educator Supply and Demand Study).

· Review the recommendations of studies completed on induction and mentoring programs for Illinois principals to determine what immediate action needs to be taken.

· Convene a work group to take action steps indicated by review of statewide studies on induction and mentoring programs for Illinois principals.

Phase IV – Initiate March 1, 2007

· Collaborate with the Regional Offices of Education, Intermediate Services Centers and other relevant organizations to provide professional development for paraprofessionals and other ancillary instructional personnel.

· Collaborate with groups to bring models for teacher recruitment, induction, and retention to scale statewide.

· Review recommendations from statewide studies of administrator preparation and convene a work group to take indicated action steps.

Phase V – Initiate September 1, 2007

· Review existing statutes regarding professional development, and collaborate with professional teacher and administrator organizations to create a professional development framework for dissemination to schools and districts which supports job-embedded learning and coaching strategies for teachers, paraprofessionals and administrators for sustained, ongoing instructional improvement.

· Review and support existing initiatives to improve school working conditions that discourage potential educators from choosing the profession or that leads to a higher rate of out-migration among existing teachers.

· Research the methodology and implement in each high school a sponsored student organization that promotes teaching as a career and targets our highest achieving students.

Governor Blagojevich’s Helping Kids Learn Plan

Helping Kids Learn was announced by Governor Rod Blagojevich earlier in 2006. The recruitment and retention of highly qualified teachers and administrators are among the many areas addressed. The plan addresses several problems of interest in that area:

· Teachers and administrators need to stay current on the best teaching techniques.

· Students with access to good teachers with appropriate resources do better than students without.

· Both teacher quality and the quality of leadership from both principals and superintendents are critical.

· The colleges that educate our teachers should train new teachers in the subjects our schools and our students need the most.

· Teachers and schools should be rewarded for excellent performance to encourage all schools and teachers to continuously improve their performance.

Among the solutions offered for these problems are:

· More funding for educator mentoring programs

· Better mentoring for superintendents, aligning them with standards for teachers and principles.

· Working with colleges of education to produce graduates trained to teach in the areas our schools need.

· Consultation and cooperation with teacher unions and administrators to reward teachers and schools whose students show academic improvement.

Work With the Education Trust and Joyce Foundation

Illinois has been fortunate to work with the Education Trust and Joyce Foundation–funded initiative over the last two years on an equity plan. It was not prepared as part of the original Consolidated State Application for NCLB in 2002. Since 2004, the Joyce Foundation and the Education Trust have sponsored working groups in three states (Illinois, Wisconsin, and Ohio) and three school districts (Chicago, Milwaukee, and Cleveland) to study the question of student access to qualified teachers within the public schools.

The Illinois state-level working group comprised representatives from various stakeholder groups concerned with teaching quality, including three Illinois State Board of Education members, representatives of both Illinois teacher unions, the state PTA, Illinois Association of School Boards, civic interests, Chicago staff, Illinois State University and a member of the Illinois Board of Higher Education, staff of the Illinois Education Research Council, Governor’s Office staff, and ISBE staff. With assistance and coordination provided by the Education Trust, the groups engaged in a three-phase process to arrive at a set of actionable recommendations for policymakers and practitioners. The Illinois project was facilitated by Lynne Curry, Illinois State University. With assistance and coordination provided by the Education Trust, the stakeholders engaged in a three-phase process to arrive at a set of actionable recommendations for policymakers and practitioners.

During Phase I of the project, the working groups collected and analyzed data to determine teacher qualifications, patterns of distribution, and relationships to student demographic distributions. During Phase II, the groups considered potential sources of any data patterns that indicated that students did not have equitable access to qualified teachers. During Phase III, the working groups developed recommendations based on their findings for actions to alleviate inequities in access to quality teaching.

High-Needs Schools (HNS) are defined as those with 50% of poor and/or minority students, or that have one-third or more of core courses being taught by teachers who are not considered highly qualified under NCLB, or that have not met AYP targets for three or more years, or that have a historical teacher-attrition rate of 25% or greater.

Phase II: Pattern Analysis and Sources of Access “Mismatches.” In Phase II the Illinois working group summarized the Illinois data, examined findings and recommendations from other studies, and developed a set of factors likely to contribute to patterns of inequitable access to teachers with strong positive attributes, particularly for students in high-needs schools. In a series of meetings throughout 2005, the working group identified six factors, along with related sub-issues, that are believed to contribute to teacher-access inequities in Illinois public schools. These factors are:

· Insufficient professional support for teachers in high-needs schools. Sub-issues include recruitment, new teacher support, and professional development.

· Poor working conditions in high-needs schools. Sub-issues include general working conditions, safety, instructional resources, facilities, and supportive specialists/other professionals.

· Need for stronger principal leadership in high-needs schools. Sub-issues include principal preparation, new principal support, principal evaluation, and professional development.

· Teacher preparation specifically for succeeding in high-needs schools. Sub-issues include targeted recruitment, higher education roles and responsibilities, and specially designed teacher preparation.

· Inequitable funding disproportionately affecting high-needs schools. Sub-issues include state funding inequities, targeted funds for high-needs schools, teacher salary reporting, and salary/hiring timelines related to budget delays.

· Insufficient data systems for collecting and reporting teacher data. Sub-issues include incompatible existing data systems and school-by-school salary reporting.

Phase III: Recommendation Development. To create specificity for the final recommendations, the working group particularly focused on high-needs schools and on the various roles and responsibilities implied by the draft recommendations. During the course of that work, the group determined that three primary entities were responsible for implementing the final recommendations: the State of Illinois, higher education institutions, and local school districts. The final recommendations have been grouped and organized according to these respective entities.

Data collection and analysis will identify areas of focus for ISBE, regional offices of education, and school districts, and this becomes an integral part of the monitoring process that will continually provide updated information and target areas for improvement. Requirement 4 of this report expands the data analysis to the next level of monitoring and feedback.

The report was presented to the Illinois State Board of Education members at their May 2006 meeting. Extensive discussion occurred, including asking how the Illinois Board of Higher Education would be apprised in a similar fashion.

	Graph 7. Summary of Key Responsibilities by Responsible Entity, with Strategies

[image: image6.jpg]HIGHER EDUCATION DISTRICT
RESPONSIBILITIES RESPONSIBILITIES

Conduct data collection & reporting on
HNS placements

Utilize best practice hiring strategies,
including early scheduling and incentives

ﬁ Establish Grow Your Own programs as

partners with higher education
institutions

Establish Grow Your Own programs as
partners with districts

Equitable

P Access to Provide ongoing support for HNS
Training to prepare teachers & o A
prlnclpalgs fos"3 High Need Schools Quality . teache_rs and principals, !m:ludlng_
(special concentration) Teaching for differential pay and conducive working
All Students conditions
/ Strengthen principal preparation and
professional development (SAELP
legislation)
Scholarships, Tuition ' Support NBCT attainment in HN Schools N i
Relmlaromen flom Provide induction & mentoring funds for HN Schools ~%°giate s ahtable
Conduct annual Working Conditions Survey
/l_\ Establish data systems to track teacher data
/ Eliminate funding inequities and inadequacies among districts
Establish a scholarship program for HNS aspiring teachers and principals, including \

those in Grow Your Own programs
STATE RESPONSIBILITIES

ISBE has adopted in this plan strategies to address the “State Responsibilities” cited above. The following language directly mirrors the relevant strategies outlined in the July 2006 Highly Qualified Teachers State Plan. These strategies are described in greater detail (see graph 7) but ISBE wanted to again demonstrate how they relate to this state equity plan.

	Strengthening Professional Development

Specific strategies Illinois will adopt:

Illinois will coordinate statewide efforts to provide professional development to high-needs districts in an attempt to reduce disparities in resources by allocating assistance to schools on the basis of need. (Ongoing)

	Support NCBT attainment in HNS

Specific strategies Illinois will adopt:

Illinois will expand support for the National Board for Professional Teaching Standards (NBPTS). (Expanded)

	Provide induction and mentoring for HNS

Specific strategies Illinois will adopt:

· Illinois has instituted Beginning Teacher Induction Pilot Programs. (New)
· ISBE will institute Principal Mentoring Programs. (New) This means implementing Public Act 94-1039 of 2006, to provide high-quality mentoring for principals in HNS

· ISBE will institute Superintendent Mentoring Programs modeled after Principal Mentoring. (New)
· Illinois provides teacher training in targeted HNS using Ruby Payne’s Culture of Poverty materials. (Ongoing)

	Establish Data Systems to track Teacher Data

Specific strategies Illinois will adopt:

· ISBE will implement the new Educator Certification System (ECS) that combines the Online Teacher Information System (OTIS) and the Certificate Renewal Tracking System (CeRTS) and will include information regarding HQT status of teachers. (Ongoing)

· Illinois will require that each LEA file a plan with the Regional Office of Education that includes a list of all teaches who are not highly qualified and a general plan with benchmarks to assist core content teachers in becoming highly qualified. (New)
· ISBE will analyze data from an initial survey entitled “Reasons for Being Classified as Not Highly Qualified.” (Ongoing)
· ISBE will refine the survey entitled “Reasons for Being Classified as Not Highly Qualified.” (New)

	Establish Scholarship/Forgivable Loan/Alternative Programs for HNS Aspiring Teachers and Principals

Specific strategies Illinois will adopt:

· Illinois will continue to support programs such as Golden Apple designed to recruit middle school and high school students to teach in high needs schools. (Ongoing)
· Illinois will continue to support teacher scholarships and loan programs through the Illinois Student Assistance Commission in which recipients must each teach for five years in a hard-to-staff school or a shortage area. (Ongoing) .

· ISBE will seek changes in the current scholarship requirements, or a new scholarship program, to provide scholarships to retrain experienced teachers who are not highly qualified in needed core subjects if they agree to work in schools having high numbers of poor and minority students. (New)
· Illinois will continue to promote high-quality alternative route programs, such as Troops to Teachers, Teach for America. (Ongoing)
· Illinois will expand the Grow Your Own Teachers Initiative. (Expanded)
· Illinois will continue to support formal arrangements that enable high-needs districts to recruit and hire qualified international teachers. (Ongoing)

	Eliminate Funding Inequities and Inadequacies Among Districts

Specific Strategies Illinois will adopt:

· Illinois will upgrade equipment in high-needs schools in an effort to retain highly qualified teachers. (New)
· Illinois will seek to expand the use of distance learning through the Illinois Virtual High School statewide, but especially to rural districts and small districts. (Expanded)

In Illinois, as in most other states, education is financed through a combination of state, local, and federal monies. State revenues that support Illinois elementary and secondary schools are provided for a variety of legislatively established programs. These funds are distributed to school districts, university laboratory schools, regional safe schools, and alternative schools. The amount provided to each school district varies with its relative wealth (as measured by property values) and the number of students attending its schools.

Other major state financial support for school districts is in the form of categorical grants, special program grants, grants for school reform, and improvement initiatives. State categorical grants provide funds for special education, transportation, vocational education, school lunch and breakfast, bilingual education, textbooks, gifted and remedial student programs, and school construction. Reform and school improvement programs, most enacted in 1985, provide additional grants for at-risk programs such as preschool education, truancy and dropout prevention projects, and elementary school reading programs. The state also provides the employer’s (school district) contributions to the two pension systems in which Illinois elementary and secondary teachers participate.

The largest portion of the State Board of Education’s general funds budget goes to General State Aid (GSA). The foundation level has increased over the last several years: 2003-04: $4,560; 2004-05: $4,810; and 2005-06: $5,164. The GSA budget for FY2007 totals $4.2 billion and represents nearly 65% of the agency’s general funds budget. The State Board of Education recommended and received a $170 increase to the foundation level for the 200607 school year, bringing the per pupil state aid amount to $5,334. FY2007 is the fourth consecutive year of increases to the GSA foundation level.

Table 20. History of State Funding of the General State Aid Foundation Level

	[image: image7.emf]Foundation Level History

$4,425

$5,164

$2,949

$4,964

$3,132

$4,225

$4,810

$4,325

$2,863

$3,061

$4,560

$4,560

$1,000

$1,500

$2,000

$2,500

$3,000

$3,500

$4,000

$4,500

$5,000

$5,500

FY95 FY96 FY97 FY98 FY99 FY00 FY01 FY02 FY03 FY04 FY05 FY06

· Does the plan indicate that the SEA will examine the issue of equitable teacher assignment when it monitors LEAs, and how this will be done?
Teaching Experience

Illinois had not examined this arena of information until the requirement for reviewing HQT data occurred. Here are the results.

Table 21. Years of Teaching Experience in Various Settings

	School Type
	Total Number of Core Classes
	1 year or less
	1 year or less
	1–3 years
	1–3 years
	3–5 years
	3–5 years
	5 or more years
	5 or more years

	
	
	#
	%
	#
	%
	#
	%
	#
	%

	Elementary
	52,320
	3,447
	6.59%
	5,376
	10.28%
	6,058
	11.58%
	37,439
	71.56%

	Middle
	13,675
	967
	7.07%
	1,749
	12.79%
	1,738
	12.71%
	9,221
	67.43%

	Secondary
	23,731
	1,880
	7.92%
	2,916
	12.29%
	3,159
	13.31%
	15,776
	66.48%

	Total
	89,726
	6,294
	7.01%
	10,041
	11.19%
	10,955
	12.21%
	62,436
	69.59%

	
	
	
	
	
	
	
	
	
	

	High Poverty
	36,123
	2,881
	7.98%
	3,818
	10.57%
	4,434
	12.27%
	24,990
	69.18%

	Low Poverty
	52,345
	3,293
	6.29%
	6,096
	11.65%
	6,379
	12.19%
	36,577
	69.88%

	High Minority
	35,416
	3,035
	8.57%
	4,212
	11.89%
	4,795
	13.54%
	23,374
	66.00%

	Low Minority
	53,052
	3,139
	5.92%
	5,702
	10.75%
	6,018
	11.34%
	38,193
	71.99%

From the data, it appears that there is no significant difference in the years of experience between high-poverty and low-poverty schools for veteran teachers. Whether it is 10.57% for those with 1–3 years of experience in a high-poverty school or 11.65% with the same experience in a low-poverty school, the difference is not dramatic. The same applies with more experienced teachers, those with 3–5 years of experience (12.27% in high-poverty schools vs.12.19% in low-poverty schools). There is more of a difference between high-minority schools and low-minority schools, but still not a dramatic difference (11.90% with 1–3 years of experience for high-minority schools vs. 10.75% with 1–3 years of experience in low-minority schools; 66% with 3–5 years experience in high-minority schools vs. 71.99% experience in low-minority schools). Again, salary and working conditions are likely major factors in teachers deciding where to teach when there are options available for choosing a location.

Encourage Equitable Distribution of Experienced Teachers Across HNS

	Specific strategies Illinois will adopt:

	· Complete an analysis of equitable distribution of teachers, including the area of experience, and conduct such an analysis on an annual basis. (New)

	· ISBE will work with IBHE to encourage institutions to train current personnel who are licensed and experienced in shortage areas who are not highly qualified to attain the highly qualified goal to assist teachers in high-minority and high-poverty schools. (New)

	· The work of the Task Force on Performance Compensation will be used to inform local districts regarding salary differentiation or related issues for experienced teachers. (New)

	· The SEA will continue to work toward statutory changes to permit highly qualified retired teachers who commit to working in a high-poverty, or high-minority school for a period not to exceed five years to do so without sacrificing their retirement income. (New)

	· The SEA will work with the legislature to develop statutory changes and the funding necessary to provide state signing bonuses for highly qualified and experienced teachers who accept employment in high-poverty and high-minority schools. (New)

This issue of equitable distribution of experienced teachers will be monitored by the External Assurances Division of ISBE when it does site visits throughout the state as part of monitoring districts on many facets of NCLB.

The following document is contained within Requirement 4 as a part of the general district plan to address annually.

Graph 8. Equity Plan as Part of Local School District Annual Report

	The federal government under the No Child Left Behind Act requires that minority and low-income students are not taught at a higher rate by inexperienced (3 years or less) or non-highly qualified teachers than are other students.

Please describe the procedures used to ensure your minority and low-income students are not being taught at a higher rate by inexperienced or non-highly qualified teachers than are other students.

OPTIONS

PROCEDURES

Recruitment strategies to increase the number of experienced highly qualified teachers

Reassignment of teachers to ensure equity

Improvement of school climate to make hard-to-staff schools more desirable

Financial incentives to entice experienced and highly qualified teachers; state law requires that districts expend at least 40% of their Title II Part A funds to retain and recruit highly qualified teachers when there is a shortage. Any school district with non-highly qualified teachers should be using its Title II funds to resolve this issue before spending these funds on other allowable expenditures, such as class size reduction.
Other

SAMPLE ACTIVITIES

OPTIONS

PROCEDURES

Recruitment strategies to increase the number of experienced HQTs

District 1234 has attended job fairs in 6 locations statewide to interest experienced teachers and has scheduled interview sites in 3 major cities within the state.

Reassignment of teachers to ensure equity

At Lincoln High School a science teacher who was also certified and highly qualified in math was reassigned to teach geometry classes to replace a teacher who was not highly qualified in that content area.

Improvement of school climate to make hard-to-staff schools more desirable

Security systems were installed at Cuttingham and Beauford schools and parking facilities were secured with fencing. All schools now have security personnel from 6:30 AM to 8:00 PM daily.

Financial incentives to entice experienced and highly qualified teachers

A salary bonus of $2,000 per year is paid to all highly qualified and experienced teachers who work at Geoffrey Elementary and Combs Elementary Schools.

Other

An agreement between a local day care center and this district provides no-cost child care for teachers assigned to Cuttingham and Beauford Schools.

Pathway

 to Success for All Children

National Board Certified Teachers

Annual and Cumulative Growth

FY1994 through FY2005

0

500

1,000

1,500

2,000

FY94

FY95

FY96

FY97

FY98

FY99

FY00

FY01

FY02

FY03

FY04

FY05

Number of Teachers

Annual Growth

Cumulative Growth

Graph 5. Clusters of NBCTs Working in Chicago Public Schools Where They Are Needed Most

�

PAGE
i
Illinois HQT Plan of July 2006 revised September 2006

_1220941773.xls
Chart1

		High Poverty

		Low Poverty

Percentage of Educators Completing Professional Development Who Work in High-Poverty Schools

0.415

0.585

Sheet1

		High Poverty		Low Poverty

		41.5%		58.5%

Sheet1

		0

		0

Percentage of Educators Completing Professional Development Who Work in High-Poverty Schools

Sheet2

		

				Y2		Y3		Y4		Y5		Y2-5

		RMS		12		17		88		65		182

		Other		61		164		164		94		483

		TOTAL		73		181		252		159		665

		Percent		16.4		9.4		34.9		40.8		27.4

Sheet2

		0

		0

		0

		0

Year 2

Year 3

Year 4

Year 5

Percent of PD Offerings in Reading,
Math or Science

Sheet3

		

_1220941799.xls
Chart2

		16.4

		9.4

		34.9

		40.8

Year 2

Year 3

Year 4

Year 5

Percent of PD Offerings in Reading,
Math or Science

Sheet1

		High Poverty		Low Poverty

		41.5%		58.5%

Sheet1

		0

		0

Percentage of Educators Completing Professional Development Who Work in High-Poverty Schools

Sheet2

		

				Y2		Y3		Y4		Y5		Y2-5

		RMS		12		17		88		65		182

		Other		61		164		164		94		483

		TOTAL		73		181		252		159		665

		Percent		16.4		9.4		34.9		40.8		27.4

Sheet2

		0

		0

		0

		0

Year 2

Year 3

Year 4

Year 5

Percent of PD Offerings in Reading,
Math or Science

Sheet3

		

